[image: image2.jpg]

Media Studies Annotated Exemplars

90779 version 1
Investigate an aspect of media and explain its significance
for New Zealand
Level 3

4 Credits

Please Note:

· Students must define their own investigation (such as identifying key focus questions) and evidence of this should be recorded in some form

· Teachers may provide some resources but students are expected to seek additional information themselves at this level and should keep records as evidence of their own investigation (primary and / or secondary source materials)

· Students should acknowledge sources (quotations, attributions, footnotes, bibliography / reference lists etc)

· Students should demonstrate appropriate consultative independence in their investigation, including researching their own sources of data/information as expected at NCEA Level 3 / Curriculum Level 8

· Investigations should demonstrate the quality of work expected at NCEA Level 3 / Curriculum Level 8

· Examples of responses for some aspects of media are provided. Student work for other aspects of media should be of similar quality and complexity
· Examples of defining the standard, research materials and draft work are not included. It is expected that students keep records of these and that they are accessible to and/or sighted by the teacher in milestone checks or consultations during the investigation process
· There should be evidence of sufficient conferencing, milestone checks, sighting of draft reports etc to ensure the authenticity of student work
· Teachers should consult the explanatory notes in the standard, the Teacher Guidance in Investigations and the Level 3 Clarification of Standards provided in the Resources for Media Studies for further explanation of the requirements of the standard.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Investigate an aspect of media and explain its significance for New Zealand.
	· Investigate an aspect of media and analyse its significance for New Zealand.
	· Investigate an aspect of media and analyse perceptively its significance for New Zealand.

	Not Achieved (High – close to Achieved)

	Aspect of Media: Blame the Game: can a video game lead to murder?
	Comments

	Why is video game violence an issue?

Video game violence is addressed as an issue because the technology of video games has increased over time, creating more realistic environments and circumstances for the player to use. In some cases these games are role-playing games, where you take on the role of a character in the game and most of the time are able to freely do as you wish in the environment you are given. In these environments acts of violence or immoral behaviour are done with no consequences. However, in the real world these acts would be seen as unacceptable due to laws and morals. By doing this the player can be influenced by what they are doing on the video game and mimic it in real life, potentially causing harm to the people and the public good.

Cases like these have been appearing in more recent times; people will commit a crime, often an act of violence, and claim that they were heavily influenced by a certain game which caused them to mimic what they saw in the game. Publicized incidents of these mimic crimes hold an ever-increasing list which includes:

· Dustin Lynch, a 16-year-old American boy charged with aggravated murder who then made an insanity defence that he was obsessed with Grand Theft Auto III [1]
· Devin Moore, an 18-year-old American who shot and killed two police officers and a dispatcher after grabbing one of the officers’ weapons following an arrest for the possession of a stolen vehicle. He too, claimed a game from the Grand Theft Auto series influenced his actions.[1]

With this trend occurring where people claim to be influenced by certain violent games, then video game violence must be addressed as an issue. Although there is limited evidence on the effects of violent video games and how influential on people they are, it should still be raised as a valid issue and not ruled out.
	The response describes some examples of cases from overseas where video violence has been claimed as an influence in real-world crime, and attempts to explain why video violence has become an issue.

The response acknowledges that there is little conclusive evidence that the student has been able to identify that identifies the extent of this suggested influence.

Most of the explanation is speculation.

	How has technology progressed within video games over time?

The technology in video games and video game consoles has increased significantly from the beginning to present day. The quality of the graphics in a video game is determined by the number of polygons. In video games most 3-D objects are made from these polygons.

A polygon is a shape or area which is defined by lines. To have a polygon you must have at least three lines.[2]

Once a polygon has a defined shape it can be given information to tell it what to look like, these include; flat shading, Gouraud shading, Phong shading and texture mapping.[2]

Different shading styles offer different outcomes. For example, flat shading is quite basic and can make a shape look artificial. However Gouraud shading is more complex, giving the shape smoother and a more realistic appearance.

The more polygons a 3-D object has, the more detail it is able to hold, and therefore the more realistic it becomes.
	The response dedicates considerable space to describing changes in technology that have resulted in gaming graphics becoming more realistic.

	Image 1: Pong, 1976

Image 2: Super Mario Brothers, 1985

Image 3: Grand Theft Auto III, 2002

Image 4: Metal Gear Solid 4, 2008

	The response includes screen shots demonstrating the changes in realism in video game graphics, over time.

The student supplied a screen shot of each of the games identified on the left. The images were not of appropriate quality for print reproduction and no alternative images of appropriate quality could be sourced that were not subject to copyright.

	How does this affect the player?

If video games are becoming more realistic there are a number of potential effects it could have on a player. With more realistic environments in place, a player could be more affected by the realistic nature of the game, making it harder for them to differentiate between real life and a video game, possibly increasing the chance of the player committing ‘mimic crimes’ or doing as they see in the game.

Although this is not the case for all players, some may see video games as a way to express themselves in ways they would not in real-world interactions. It has been said that playing video games can cause a lack of empathy in real-world interaction. Yet, a person who responds to a video game the same as they would in the real-world would be showing signs of mental instability and is not very common.[3]
Another danger of video games being more realistic is the decrease in the need to be social, with a realistic environment in place players could possibly become addicted to the life they have created in the virtual world, and not looking after their bodies as they normally would. An example of this could be an incident that happened in September 2007. A Chinese man died after playing Internet video games for three consecutive days in an Internet Café.[1]

However, this does not mean all players will be affected in this way, as not everybody is the same. Some may play a game for an hour and then happily get up and stop playing with no hesitation, it all depends on the person.
	The response describes a range of possible effects / consequences of video gaming realism and acknowledges alternative opinions about the significance of this aspect of media.

The specific case used to illustrate one effect is from overseas, and is extremely abnormal (the only such case identified to date).

Conclusions drawn are not substantiated with hard evidence.

	What are censorship rules on violent video games and why do we need these rules?

Censorship rules vary from country to country but usually are usually judged on the following categories: graphic violence, sexual themes, substance abuse, recreational drug use, addiction, crime, nudity, profanity, or other provocative of offensive content.[1]

Age restrictions or the banning of a video game is determined by taking into consideration these categories and their potential effects on the public good. If a game is thought to be too explicit for people under 17 then it will be restricted to people over the age of 18 (R18). Other restrictions include R16, M, PG and G.

These restrictions are put in place to protect people below the age restrictions, as being exposed to violence and offensive content could potentially be quite influential on young and developing brains.
	A limited range of censorship categories is described. These are New Zealand classifications but are not clearly identified as such.

A reason for the classification categories is outlined.

	What are New Zealand's censorship rules?

Within New Zealand, censorship rules are determined by the Office of Film and Literature or OFLC. Their job is to classify material based on whether it is likely to be “harmful” or “injurious to the public good.”[4]
Specifically: “a publication is objectionable if it describes, depicts, expresses, or otherwise deals with matters such as sex, horror, crime, cruelty, or violence in such a manner that the availability of the publication is likely to be injurious to the public good.” [4]

In New Zealand, 13 video games have been banned to date. They are: Manhunt, Postal 2 and Reservoir Dogs. All of these were banned because of high impact violence and cruelty which was seen as harmful to the public good.
	The New Zealand censorship rules are described.

Three video games are identified that have been banned from sale or possession in New Zealand and a brief reason for their bans outlined.

	What is the significance of video game violence in New Zealand?

The significance of video game violence in New Zealand is not necessarily great in comparison to other countries. From the previous questions we see that all of the publicized incidents to do with video games have been from other countries.

With New Zealand we have a group, the OFLC, which oversees any harmful video games being released, therefore protecting the public good. It is still possible for people in New Zealand to be influenced by video games in such a way as Dustin Lynch or Devin Moore, but to date New Zealand’s censorship rules seem to be doing their job.

With the banning of games and age restrictions, New Zealand is addressing video game violence as an issue and potentially keeping people from harm.
	The conclusion makes assertions but does not adequately or clearly explain why this aspect of media is significant for New Zealand.

	Sources

[1] http://en.wikipedia.org/wiki/Video_game_controversy - Publicized incidents

[2] http://electronics.howstuffworks.com/3do5.htm
[3] http://www.pbs.org/kcts/videogamerevolution/impact/myths.html
[4] - http://en.wikipedia.org/wiki/Office_of_Film_and_Literature_Classification (>New Zealand)

Images from Google search

1976: Pong - http://futurist.typepad.com/my.weblog/images/2007/10/28/pong.jpg
1985: Super Mario Brothers - http://i10.photobucket.com/albums/al 18/brisbois/super-mario-bros-dx-big.jpg
2002: Grand Theft Auto 3 - http://www.gouranga.com/images/gta3pc/gta3pc.001.jpg
2008: Metal Gear Solid 4 - http://blog.wired.com/games/images/2007/09/21/metal.gear.solid.4jpg
	A range of mostly relevant sources is acknowledged, although few are specific to New Zealand and its connection to this aspect of media.

Some repeated references with different numbers for the same source material have been rationalised into single reference numbers.

	
	Overall comment

Although some attempts are made to explain the significance of this aspect of media for New Zealand, explanations are tentative, superficial and not sufficiently convincing for Achievement.

	

	Achieved (Low – close to Not Achieved)

	Aspect of Media: Animation and special effects in the New Zealand film industry
	Comments

	Animation and special effects have become very significant aspects of the New Zealand Film Industry, particularly over the last two decades. International filmmakers are attracted to the industry here because of our award winning studios, such as Weta Workshop and Flux Animation Studio, that have produced visually renowned films, many of which have achieved worldwide success and critical acclaim. The reputation for the high quality digital effects and animation that can be found here in New Zealand has attracted new hordes of directors, producers and filmmakers to our shores, something that has greatly benefited the industry.
	The introduction makes clear the focus of the investigation and makes a brief statement of why this aspect of media is significant for New Zealand.

There is some hyperbole / exaggeration in the way the hypothesis is stated.

	In both film and television, New Zealand animation has been a success. Television programs such as Firehouse Films’ bro’Town, which first screened in 2004, and Jane and the Dragon, a co-production between Weta Workshop and the Canadian company Nelvana Limited, released in 2006, have been successful both locally and internationally. Predominantly though, New Zealand animation and visual effects have been involved more in films.

New Zealand's first full-length animated feature film was Footrot Flats: The Dog's Tale, released in 1986 by Magpie Productions Ltd. Six years in development, 15 months in the making, it was comprised of over 100,000 individually drawn and painted animation frames. The film was based on the comic strip created by Murray Ball that was highly successful and ran in newspapers around the world from 1975 until 1994.

The film made $2.42 million in New Zealand and over $4.3 million in Australia making it one of our most successful films to date. Footrot Flats showed New Zealand from a humorous perspective as the film, just like the comics before it, made fun of the struggle involved in daily farm life.
	The response describes in some specific detail a range of New Zealand animated films and television programmes as well as their success.

	This satirical movie allowed other countries to see the more comic side of New Zealand and our film industry that had, up until then, been dominated by drama or action films that relied more on plot and characters to uphold the story, rather than visual elements and effects.

It also paved the way for many more movies based around animation and visual effects.
	The response describes two effects / consequences of the film for the New Zealand film industry.

The success of the film economically is implied as a reason for growth / development in the industry.

	Filmmaker Peter Jackson's early works are examples as they were often absurdly gory and relied heavily on special effects. His 1987 sci-fi ‘splatter’ film, Bad Taste incorporates a great many gory special effects and camera tricks as Jackson was heavily influenced by Tom Savini, a special effects pioneer.

This was followed by the black comedy Meet the Peebles in 1989 and Braindead, another ‘splatter’ film, released in 1992, which currently holds the world record for the most fake blood used in one movie. Both Meet the Peebles and Braindead, as well as several other of Jackson’s films, were among the first movies to use the newly founded effects company, Weta, formerly RT Effects established in 1987, for their range of special effects and puppetry services.
	Jackson’s contributions to the development of special effects in New Zealand are described.

	As Weta became more widely known for their work in such films as mentioned above as well as in television programs such as Xena: Warrior Princess and Hercules: The Legendary Journeys, the company diversified to become Weta Workshop and Weta Digital. Weta Workshop deals with the physical side of effects work; employing prosthetic make-up artists, physical effects technicians, model-makers, designers and sculptors.

Meanwhile Weta Digital handles the growing demand for advanced computer generated effects, compositing and animation; one of their first projects was providing effects for Jackson’s movie Heavenly Creatures.
	The response continues to describe developments in the special effects industry in New Zealand, with specific supporting details.

	The most significant achievement for visual effects and animation in New Zealand would be Jackson's The Lord of the Rings trilogy, which collectively made an estimated total gross of over $6 billion.

The skill of NZ animation and special effects studios came to worldwide prominence as Weta Workshop produced sets, costumes, armour, weapons, creatures and miniatures for the wildly successful films, winning three Academy Awards and three BAFTAs.

Weta Digital was also used in The Lord of the Rings and became particularly renowned for their entirely CG depiction of the character Gollum, using a mixture of motion capture data recorded from Andy Serkis, who acted as Gollum, and the traditional animation process of keyframing. They too won three Academy Awards for their work.
	The final stage in the development of the Weta special effects and animation companies is described, with details of international awards gained for the companies’ work.

	Flux Animation Studio is another New Zealand award winning company. They created two animated sequences used in Al Gore's independent documentary film An Inconvenient Truth, both of which have screened as a backdrop to Al Gore on stages around the world as he campaigned to protect the environment. In 2007, the film won the Academy Award for best documentary, which Flux Animation Studio shared in receiving. Since then, they have produced several New Zealand television series, including Tamatoa, Artoonz, Puzzle Inc and The Adventures of Massey Ferguson.
	The response describes another example of a New Zealand animation company whose work has gained recognition internationally.

	The exposure The Lord of the Rings gave Weta Workshop and Weta Digital was hugely beneficial, not only to the companies themselves, but to all NZ animation and effects studios.

The success of Jackson's trilogy gave international filmmakers the chance to see the high standard of NZ visual effects. Since its release Weta Workshop and Weta Digital, for example, have been involved in not only New Zealand productions but overseas projects too.

Weta Digital has since provided visual effects for many successful blockbuster films such as Van Helsing, X-Men: The Last Stand, Jumper, 30 Days of Night, The Chronicles of Narnia: Prince Caspian while Weta Workshop has worked on Master and Commander, The Legend of Zorro, The Chronicles of Narnia: The Lion, the Witch and the Wardrobe, and Fantastic Four: Rise of the Silver Surfer among others.
	Effects of the development of the special effects industry in New Zealand are described in terms of industry growth. A limited attempt at explanation is included.

	The development of animation and special effects expertise in New Zealand has also socially benefited New Zealand. As more international films are filmed here, or with the help of NZ companies, many more people within the industry are given jobs and provided the opportunity for future employment.

Economically it is hugely beneficial as the number of both New Zealand and international films being made here in NZ, such as James Cameron's much anticipated return to film, Avatar and Peter Jackson's next movie, The Lovely Bones, has increased, allowing the NZ Film Industry to make substantial profit. Additionally, this has provided more steady employment for animation and special effects creators in New Zealand and their work at the cutting edge of some of the most technically advanced films being made such, as 3D Avatar has given New Zealand industry a reputation as being among the best in the world and able to do things no other company can, anywhere in the world.

Not only that but the New Zealand animations and special effects companies in the film industry have proven their ability to provide outstanding and innovative solutions to animation and special effects needs at a very competitive price, making New Zealand companies highly sought after for work on films from around the world.

Hopefully as New Zealand continues to improve their animation and special effects and impress the rest of the world, this will only continue to provide growth in the New Zealand industry, provide more certain employment for specialists, keep New Zealand animation and special effects skills at the forefront internationally, earn New Zealand valuable overseas income in the future and help out own filmmakers make films that can impress the rest of the world.
	The concluding paragraphs describe other social and economic benefits, with some explanation of why the industry has benefited from the success of New Zealand animation and special effects companies and why this is significant for New Zealand.

	Sources

www.filmarchive.org.nz
www.filmnz.com
www.wetaworkshop.co.nz
www.wetafx.co.nz
www.wikipedia.org
www.imdb.com
	A very limited and generalised range of sources is listed but no specific information presented in the report is linked to any specific source.

	
	Overall comment

The report is detailed but largely descriptive. There is just sufficient explanation for low Achievement but the work is very close to the grade boundary.

	

	Achieved (High – close to Achieved with Merit)

	Aspect of Media: Alcohol and Tobacco Advertising in New Zealand
	Comments

	Like any other product, Tobacco and Alcohol are helped through the use of advertising to increase sales. This includes advertising through TV, newspapers, radio and billboards/posters. Whether it is direct advertising using the paper to advertise a liquor sale or indirect, such as a famous actor holding an alcoholic beverage and smoking a cigarette making it seem "cool", both types are impacting our New Zealand culture and are evidently showing a big influence towards our health problems.
	The response opens with a clear introduction of a topic of the investigation that is specifically relevant to New Zealand, although the specific direction of the investigation is not yet clear.

	Advertising history

Alcohol

1981 Advertising of alcohol retail outlets on broadcast media permitted

1987 Advertising of alcohol corporate and sports sponsorship permitted

1991 Advertising of brand name alcohol permitted on television and radio.

Tobacco:

1963 Advertisements for tobacco products withdrawn from radio and television

1973 Advertisements for tobacco products banned from billboards, cinemas and restrictions put on print media advertisements

1995 All remaining tobacco advertisements banned.
	The response provides a brief timeline of developments in alcohol and tobacco advertising rules in New Zealand.

The timeline clearly identifies differences in the treatment of the two products.

	Why is one allowed and the other banned?

After the tobacco ban in the 90s, there was consequently a decrease in the smoking numbers in New Zealand. This 7.5% reduction of tobacco sales was convincing data that proved the important effect advertising has on NZ society. But given this evidence, as well as the overall outcome of it being officially made illegal in public places, an argument now focused on the alcohol advertising industry.

The link made between TV advertising and NZ’s binge culture is the basis of the debate, where the research and studies taken for tobacco advertising were more successful and involved more essential factors.

For example, three main studies examined the relationship between tobacco advertising and consumption. These were: ‘econometric research on the link between expenditure on advertising and tobacco consumption’, ‘research comparing tobacco consumption within a country before and after an ad ban’ and ‘international comparison of trends in tobacco consumption and anti-tobacco measures.’

The investigations found that advertising tobacco significantly increases demand for cigarettes, while banning it leads to a reduction in tobacco consumption and sales. Also that after the advertising ban of tobacco in NZ, 5.5% of the reduction was credited to the television advertising ban.

After the examination of trends from 33 countries it was concluded that, “increasingly strict regulation of advertising causes corresponding reductions in tobacco consumption.” Strict regulation included such measures such as strong warnings on tobacco products and a complete advertising media ban.
	The response provides detailed description of research and its findings that identified specific and measurable effects of advertising tobacco products, including banning.

	However, like alcohol research, there were conclusions drawn from some tobacco studies opposing television advertising restrictions that suggest a non-effect relationship between the advertising shown on TV and NZ society.

These studies provide the evidence that allows New Zealand law to include a ban on tobacco advertising but not yet the awareness or information needed for such a ban on alcohol advertising.
	Some limited balance is provided by including reference to other, contrary, research findings.

	Is there a double standard?

The argument that ‘smoking kills’ was made throughout the 80s. Yet alcohol not only causes many health problems as well as addiction (same as tobacco), it also has flow-on effects such as people drinking and driving and an increase in violence. This is not necessarily the alcohol’s fault but is a powerful contributor to these issues.
So it is questionable why the alcohol industries are allowed to advertise when both alcohol and tobacco are health risks, and we have such a huge binge drinking culture. Yet only one has been banned in New Zealand.

The comprehensive ban on alcohol marketing, as we have for tobacco products, would be quite reasonable given the costs of alcohol-related harm in NZ and the change in culture we are trying to achieve.

In NZ alone teenagers between 14 and 17 years drink $140 million worth of alcohol per year ($2.7 million weekly) and 33% can be defined as ‘heavier drinkers.’
For most New Zealanders the primary source of information about alcohol and how to use it comes from alcohol advertising, mainly through the promotion of television marketing coincidentally because of our high numbers of both viewers and hours of television viewing.

Therefore a ban on alcohol brand advertisements on TV could allow for the achievable outcome that tobacco bans gained; this is the minimisation of health risks as a result of less consumers.

“Surely alcohol is in our faces enough already. Everywhere I go, the supermarket, the local dairy -1 can't get away from it," says 21-year-old Amie Baker. “I don’t drink so am not interested in the stacks of cans, rows of wine bottles, TV ads, internet competitions or discount vouchers from spunky guys. I am sick of having alcohol pushed at me.” (Salvation Army media release, The Scoop)
	The response compares the rules governing advertising of tobacco and alcohol and draws some conclusions based on the data and research findings studied.

A reasoned and explained case is made for one course of action.

The case is supported by specific data and opinions. However, the consumer comments quoted can be seen as agenda-driven because of the publication in which they were published, and are therefore of limited value in ‘proving’ the argument.

	What effect does television advertising have on NZ society?

Advertising on NZ television has regulations on what can be advertised on each time slot according to the target audience. For example, we have a ban on advertising certain products during children’s TV times but the following statistics prove this to be ineffective:

· On Friday nights, 51% of NZ children watch TV after 8.30pm

· On Saturday nights, 62% watch during these times

· 31% of them are still watching at 10pm

· In this time slot, they will be exposed to 400 to 500 alcohol advertisements in one year

· Among 10 to 13 year old New Zealand boys, half said that they knew more about drinking due to watching alcohol ads on T.V.

These advertisements are very appealing and persuasive to our NZ youth. Many said they felt encouraged to drink after watching a television alcohol advertisement because drinking the product was portrayed to result in them having more fun, being cooler, more popular and other wanted qualities. For example, a study in Dunedin found that males who could remember more alcohol advertisements at age 13 drank larger amounts of alcohol at age 18.

[image: image1.jpg]NZBDA

NEW ZEALAND AUTHORITY
MANA TOHU MATAURANGA O AOTEAROA

Ads such as DB Heaven advertising DB Draught (directed by Peter Burger in 2002), have a significant influence on viewers. The advertisement portrayed this beer to be ‘the beer’ drunk in heaven and implied it was a reward for hard work. It is targeted directly at New Zealanders through relating the beer to things we are passionate about, such as rugby. This effective targeting evidently has a great influence on our drinking culture and our vulnerable society.

	A range of effects of advertising liquor on New Zealand television are described, and the ineffectiveness of current regulations is explained, together with consequences for young viewers in particular.

The effect of liquor advertising, particularly how the advertising influences New Zealand drinking behaviour, is explained and supported with research data and a specific example.

	Why does alcohol advertising have a free reign in NZ?

From alcohol alone the NZ Government receives about $600 million in tax per year. No Government would be willing to reduce this amount of income. Not to mention the added disadvantages of making a statement against such a frequent pastime event for most adults.

Alcohol has always been part of our NZ society throughout history; a wine with a meal or celebration, a beer at the local pub or rugby game, etc.
	Some reasons are briefly introduced to explain the current liquor advertising rules.

	Conclusion

Predominantly throughout New Zealand we are becoming more and more an alcohol drinking culture. The link between alcohol being advertised on our televisions and NZ society has been shown in many research projects to be increasing. More New Zealanders are watching TV and time amounts are rising. Younger people are watching later at night and the advertisers are more cunning to reach the targeted groups through this popular type of marketing.

Advertising has a strong influence on our New Zealand society and our spending.

Banning tobacco advertising has shown a decrease in smoking numbers, therefore to help reduce alcohol consumption we should ban alcohol advertising.
	The conclusion provides a brief summary of points made and draws a reasoned conclusion.

	Bibliography

http://www.scoop.co.nz/stories/P00705/S00173.htm
http://www.greens.org.nz/searchdocs/other7491.html
http://heapro.oxfordjournals.ore/cgi/content/abstract/9/3/145
http://www.ias.org.uk/resources/publications/theglobe/globe200101/gl200101_p18.html
http://www.alcohol.org.nz/NZStatistics.aspx?PostingID=12067
http://www.nzhis.govt.nz/publications/drugs.html
http://moh.govt.nz/moh.nsf/pagesmh/2907?0pen
http://www.scoop.co.nz/stories/GE0705/S00047.htm
http://www.nzma.org.nz/journal/119-1235/2020/
http://www.gala.org.nz/
http://tobaccocontrol.bmj.com/cgi/content/fiill/7/1/82
http://factsheets.globalink.org/en/advertising.html
	A range of web-only resources are listed but no details or data in the text are linked to any specific source.

	
	Overall comment

The investigation clearly describes and explains the significance of an aspect of media for New Zealand, and draws a reasoned conclusion.

Although there is some selective use of supporting data and evidence, and occasional glimpses of analysis, the investigation is largely explanatory. There is not sufficient analysis for convincing Achievement with Merit.

	

	Achieved with Merit (Low – close to Achieved)

	Aspect of Media: The Clutter Crisis
	Comments

	Advertising is a form of communication that typically attempts to persuade potential customers to purchase or to consume more of a particular brand of product or service.1 However the advertising industry is experiencing problems in doing so as it is developing too fast for its own good and experiencing a crisis; the Clutter Crisis.
	The response begins with a definition of advertising and introduction of the focus of the investigation.

	The Clutter Crisis is the bombardment of consumers with advertisements. This has led to consumers becoming less exposed as a result of the excessive quantities of ads that are forced upon them. This is a problem for the advertising industry as advertisers are aiming for maximum consumer exposure in order to create higher sales and larger profits for the firms advertising.
	The aspect of media is defined and a specific associated issue outlined.

	The Clutter Crisis has been caused by advertisers and advertising agencies pursuing profits too rigorously. In the past advertising has worked far more effectively for firms. “You could whack it [an advertisement] on the box and 80 percent of people watched it.”2
However advertisers and advertising agencies have abused this to the point where they have put so many advertisements that consumers are no longer interested in them. Firms did this in pursuit of profit maximization and great goals in mind where they would dominate their own markets as a result of a massive advertising budget.
	Reasons are provided for the development of the aspect of media and its associated issues.

The argument is supported with a selected and effective referenced quotation.

	Although consumers have become less observant of advertisements as a result of the clutter crisis, the saturation of these adverts is also having a negative impact on the consumer with consumerism and debt becoming far too prevalent as a result of the excessive advertising aimed at doing this to consumers.
	A second negative effect is described and a reason for it briefly explained.

	Advertising is changing the way that New Zealanders think about aspects of life bring New Zealanders to value false material objects over the necessities of life. Advertisers are also targeting children with products. This has become so successful in the food industry (especially fast food) that there is now an obesity epidemic among our younger generation.
	Negative effects of advertising in general are described but are not supported with specific examples and are not immediately relevant to the focus of the investigation.

	Advertising and more importantly the clutter crisis has become very important to New Zealand. Advertising is currently plaguing New Zealand as there is a massive surplus of it. Although measures have been taken towards cutting it down (e.g. the Auckland City Council’s decision to withdraw billboards from the City area) it will always be rampant around us, giving us false values in the search of a dollar.
	The response provides an emotive outline of the issue that is the focus of the investigation.

	Stakeholders

There are four stakeholders who hold investment in the issue of the clutter crisis. The four groups include Advertising Agencies, Advertisers, Broadcasters and Society (Consumers). Every group in this four has something to gain and/or lose and therefore will hold a viewpoint on the issue.

Advertising Agencies

An Advertising Agency is an agency employed by advertisers to plan, design, place, and supervise their advertisements or advertising campaigns.3 This means that an Advertising Agency can be held accountable by Advertisers and Society for the quality of advertisements produced. In relation to the Clutter Crisis; it forces advertising agencies to find new breakthrough ideas to try and appeal to consumers amongst the clutter. It also means that adverts have to be of a high quality to appeal to society. If it doesn't break through the clutter or appeal to society then money can be lost easily. If the advert just adds to the clutter then jobs at the Agency and the Agency’s profitability will be at stake.

Advertisers

An advertiser is an individual or group who announces or praises (a product, service, etc.) in some public medium of communication in order to induce people to buy or use it.4 It is generally a firm who will employ an Advertising Agency to advertise their product or service. Advertisers are struggling with advertising at the moment and it doesn't look like improving for them. Firms are willing to pay big money in order to employ Advertising Agencies to help them break through the clutter, e.g. Pepsi's 2.2 million dollar Superbowl advertisement. They are also willing to try any medium to gain the attention of society, e.g. urinal advertisements or advertisements on tables in food courts.

Broadcasters

A broadcaster is a person or organization, as a network or station, which broadcasts radio or television programs.5 In advertising Broadcasters are the ones who make the advertisements available to consumers (society). Advertisements allow them to function and without them they would struggle to gain the revenue required to operate. Advertisers pay Broadcasters for their advertisements to be broadcasted. The clutter crisis is affecting them in a positive way as the excessive amount of advertising that is occurring has left them with an increase in revenue.

Consumers (Society)

A consumer is a person or organization that purchases goods and services.6 In relation to the Clutter Crisis they are the ones constantly bombarded by advertisements on a daily basis as they are the group targeted by the adverts. The Clutter Crisis is having negative impacts on consumers as although it has made them less susceptible to being convinced by advertisements it is also constantly bombarding society as a whole and changing the way that consumers think. This has meant that advertising has made New Zealand society materialistic and given them false values.
	Although not necessary, the report follows a format promulgated in an early assessment resource. It identifies some key stakeholders and clearly defines each group, with supporting evidence/arguments.

The sources of definition material are referenced.

Each definition includes explanation of their role in the issue and why the aspect of media is of significance to them.

	Contrasting Ideas/Opinions

The four stakeholders hold contrasting ideas and opinions. The Advertising Agencies, Advertisers and Broadcasters ideas and opinions are largely based around profitability and therefore they are pro advertising in any form however consumers expect something from advertising; they expect for advertising to be fair (i.e. they expect it to appeal to them and make them feel good) and they also expect it to be truthful. In relation to the clutter crisis, all groups would rather it was not there.
Advertising agencies’ ideas and opinions are almost fully based around profitability and keeping advertisers happy, “Things have changed. If ad agencies behaved today as they did 10 years ago they would be dinosaurs.”2 This means that they will do almost anything to break through the clutter and improve the quality of their advertisements. Advertising agencies are always looking for new and innovative ideas in order to break through the clutter and improve the reputation of their agency to advertisers.

An example of them trying to break through the clutter is the guerrilla tactics that they use including the RUOK2DRIV? Campaign, which invaded mobile phone users’ privacy by putting a Land Transport Safety Authority advertisement on their mobile screensaver. This invasive tactic shows that their opinion of the clutter crisis is one where they think that they just need to become more invasive of peopled privacy in order to gain their attention.

Consumers have to suffer endless repeats of the same advertisement and longer and longer commercial breaks with seemingly more advertisement time than programme time in some time slots. Consumers Institute chief executive, David Russell says, “Advertising and marketing campaigns have been infiltrating our lives for many years. It’s an increasing problem.”7

Agencies perhaps have the most to lose as a result of the clutter crisis as it is pushing them to the limits with innovation and creativity. As a result of the clutter crisis they have profitability and employees jobs at stake if they do not manage to break through.
Advertisers’ ideas and opinions are also based on profitability and appealing to the consumer. They too will almost do anything to break through to consumers as long as it appeals to them. They hold a very similar view to Advertising Agencies, as they too want their own product to become as prevalent and successful as possible. Advertisers also have a lot to lose if an advert of theirs doesn’t manage to break through the clutter. Their opinion on the matter of the clutter crisis would be negative. It has cost them money in having to advertise harder in order to break through the clutter.
	The contrasting views of some stakeholders about the aspect of media (Clutter Crisis) are described and explained.

The explanations are supported with specific examples and quotes.

Implications for some stakeholders are explored and partially analysed, mostly superficially.

	Ramifications/Implication

The Clutter Crisis has many effects on New Zealand society with a ripple effect effecting society at so many different levels from the desensitisation that is occurring where New Zealanders no longer notice advertisements to the unfair guerrilla tactics and targeting of children.

Advertising Agencies as part of the clutter crisis are bombarding society with advertisements. Consumers are constantly inundated with advertisements in many different forms from when you are simply walking down the road and seeing the countless billboards and advertisements on bus stops, buses, cars, buildings – even people, to the guerrilla tactics that companies are now using with bartenders even becoming a working advertisement.

“When games console Xbox was launched in New Zealand, Microsoft enlisted bartenders in 10 of Auckland’s premier bars to ask every customer if he or she had heard of Xbox.”7

Advertising is everywhere; in fact it is hard to think of a place where advertising is not present. This has had some disappointing effects on New Zealand society, with consumers no longer taking as much notice of advertisements. They are no longer interested because it just all looks cluttered and the same.

The Clutter Crisis has had a negative impact on the beauty of our nation. When you look around yourself in our most important centres of Auckland, Wellington and Christchurch all you can see is cluttered advertising. In fact the Auckland City Council has even gone to the point of banning billboards from the Auckland CBD.

This is because advertising simply does not look good. The techniques used by Advertising Agencies try and break through the clutter by making the advertisements stand out. No resident in Auckland wants a billboard that stands out over the natural beauty of the harbour. This has brought the beauty of our very own supposedly ‘world class’ cities down to the point where they are simply mediocre.

One of New Zealand's largest industries is tourism and we market this on our gleaming ‘Clean and Green’ image but New Zealand is hardly ‘Clean and Green’ when it has cluttered advertising plastered everywhere.

The fact that advertising has become so generic to New Zealanders that we no longer notice it has pushed advertising agencies to try new techniques to break through the clutter.

One result of this has been the branding of our younger generation. New Zealand is supposedly a place that is ‘Child Friendly’, but is it? Advertisers are attracting children at a very young age and getting them addicted/ hooked on their product so that they are hooked on the product for life. This results in grown adults buying products simply because they bring back happy memories of them as a child when they were so innocent and prone to the Guerrilla tactics of Advertising Agencies.

McDonalds is a perfect example of this. They have used such techniques as their toys in the fun and brightly wrapped Happy Meal which is directly aimed at children. The happy meal has taken over the Younger Generation to the point where if they are asked what they want for dinner it is almost a standard reply of, “a Happy Meal.”

At the Stanford University School of Medicine a study was carried out by Dr Thomas Robinson, this test found that preschoolers preferred the taste of hamburgers and fries when they came in McDonalds wrapping paper. “60% of children in a preschool for low income families preferred McDonalds wrapped food.”8

This sort of success in advertising has to be put down to irresponsible tactics which have seen a child obesity problem in New Zealand and overseas become out of control. “New Zealand has serious cause for alarm at the increasing rate of obesity among children... We must be careful then not to overreact to issues of food composition and marketing,” says Professor John Birkbeck of Massey University.9
Advertisers are also using the branding of the younger generation to influence parents. According to a study carried out in the US, children pay more attention to advertisements than parents, even if it is not intended for them. Children are also three times more likely to remember an advertisement than adults and twice as likely to enjoy it.

This makes children powerful informers to push their parents to buy a good. Agencies have gone as far as employing child psychiatrists to help them to target children. Children will always annoy their parents for the new cereal or new chocolate bar in supermarkets and this is a direct result of advertisers targeting children to do exactly this.

The targeting of children has also resulted in a consumerist / materialistic society in New Zealand. Advertisers create an ideal picture of what life should be like to children with the latest trends and fashions being right at their fingertips. This installs this ideal lifestyle into the minds of children and they keep it throughout their childhoods to their teenage years and even as adults. New Zealanders possess a materialistic approach to life that advertising has installed in them. The problem with this is that these trends and fashions cost a lot of money. The results of this can be seen with New Zealand’s credit card debt standing at 4.5 billion dollars as a result of New Zealanders going beyond their means in search of a dream lifestyle that has been advertised to them as children and onwards.
	A range of ongoing effects and implications / ramifications are described in considerable detail, with supporting evidence.

Some implications for wider society (e.g. the effects of ‘bombardment’ brand advertising aimed at children) are explored and explained in depth, with some limited analysis, although some conclusions are not thoroughly substantiated.

Overseas evidence is linked to the New Zealand context effectively.

There is some occasional personal reflection on the issue.

	Conclusions/Judgment

The clutter crisis has proven itself a real problem for Advertisers and Advertising Agencies. Although they are the ones that have caused it through the excessive amounts of advertisements that they have been placing, it has also become a problem for them as in order to do their jobs Advertisers and Advertising Agencies now have to try new techniques to break through the clutter.

This is not going to stop as the advertisements which are now managing to break through the clutter will soon become the clutter as advertising develops at its lightening pace. Advertising agencies are going to become more competitive as they fight for their revenue which is proving to become harder and harder to gain.

Who knows what kind of guerrilla tactics they are going to use next: will they keep it legal? Probably not. Subliminal messaging could be a thing of the future. They are already brainwashing consumers in so many ways with the subtle features in the adverts that are aimed at affecting the consumers emotionally. The next thing could be advertisers and advertising agencies trying forms of brain washing.

Consumers already have many problems resulting from advertisers and advertising agencies and the clutter crisis. As a result of the new techniques many new problems have appeared. One example of this is the consumerism that we see in society at the moment. This has seen New Zealanders fighting to have the latest fashions and trends when most of them cannot afford them. Kiwis are trying to live a Bollinger lifestyle on a Lion Red budget. Kiwis have a current credit card debt of 4.5 billion dollars. Who knows what this could grow to at this rate, especially as advertisers continue to bombard consumers with newly developed techniques.

The targeting of children at the moment is also going to see a generation of McDonalds-eating, brand-bashing Kiwis in the near future.
The negative effects on New Zealanders are just going to continue to get worse as advertising becomes more and more invasive. The advertisers are so intelligent with their techniques that they are shaping our society exactly how they want it – and they don’t want New Zealand society to be positive and happy; they want us to be hungry to live life beyond our means.
	The report concludes with some effective summation of the significance of the aspect of media and conclusions that may be extrapolated.

	1. http://en.wikipedia.org/wiki/Advertising
2. Metro Magazine, Is Advertising Dead?

3. http://dictionary.reference.com/browse/advertising%20agency
4. http://dictionary.reference.com/browse/advertiser
5. http://dictionary.reference.com/browse/Broadcaster
6. http://www.google.com/search?hl=en&q=define%3A+consumer
7. Herald on Sunday, Guerrillas Midst

8. McMarketing Starts Young (article)

9. http://www.massey.ac.nz/~wwpubafs/2003/press_releases/02_09_03b.html
	No comprehensive list of sources / references is provided but footnotes identify some sources briefly.

Footnotes have been collated here, rather than spread throughout the text as in the original materials. Some repeated references with different numbers for the same source material have been rationalised into single reference numbers.

	
	Overall comment

The response thoroughly explains the significance of the aspect of media for New Zealand and provides just sufficient, if sometimes superficial, analysis for Achievement with Merit.

	

	Achieved with Merit (High – close to Achieved with Excellence)

	Aspect of Media: Children watching television
	Comments

	Introduction

My topic for investigation of a media topic and explanation of its significance for New Zealand is children watching television and how it impacts on our society.

Questions:

1. How are children in New Zealand affected by watching television?

2. What is being done and what can be done by parents and the New Zealand government to reduce the impacts of children watching television?

3. What types of things are children in New Zealand watching on television and how does this affect them?

4. What type of advertising is on when children watch television and how does this affect them?

5. On average how much television do children in New Zealand watch compared with other countries and how much should they watch?
	The introduction identifies the aspect of media investigated and outlines its key questions.

However, the key questions could have been further refined to avoid excessive description and focus more closely on wider implications and other aspects of analysis.

	Question One

Research1 has shown that watching a lot of television when you are a child means that you are less likely to have a degree by the time you are in your mid twenties. The researchers found that the children who watched the most television had fewer qualifications by the age of 26.

Watching too much television when you are young can lead to attention problems because the rapid scene changes can over-stimulate a child's mind and so as a result they may find reality boring. This means that they become more impatient with other tasks such as schoolwork. David Elkind wrote, “the media stresses children by giving them too much information for which they are not intellectually or emotionally ready.” 2
There is a lot of evidence3 that shows that children in New Zealand who watch more than two hours a day of television are more likely to be obese and have diabetes. This is because of the advertising that children get exposed to on television. The products advertised that children in New Zealand watch on television are high in fat, sugar or sodium. Children who are exposed to commercials on television eat more snack foods because the advertisements make children want to eat these types of food.

The time that children spend watching television takes away from the time that they spend doing other things such as reading, homework, exercise, family interaction and social development. These things are all-important in developing a child and are needed so the child grows up healthy and well developed.4
	Descriptions of viewing habits and explanations of the effects of this are supported with relevant quotes and references.

Some references are general in nature and lack sufficient specific detail to be convincing.

	Question Two

To reduce the impact of children watching television parents can do a lot so that their children develop well and grow up to be healthy.

Parents can make sure children do not have televisions in their rooms and can put the television in a less obvious place so that children do not think about watching television all of the time and do other things instead.4
Parents can also watch the program that their children are watching and talk about the things that their children on television see and compare it to reality. If a parent does not like what their children are watching such as programs designed for adults and programs with lots of violence they should just turn the television off.

Another way parents can reduce the impacts of television on children is when watching television with them point out the good behaviour such as friendship and make connections to books, places and personal events5.

Parents can write up a schedule of when their child is allowed to watch television and they should keep to the schedule.

As well as that you should put other things in the same room as the television like books, toys, puzzles and board games to encourage your child to do other things instead of watching television.

The government has announced a plan6 to reduce the amount of advertising on television of unhealthy food and drinks when children are watching. This plan involves free advertising for the next two years for advertising healthy eating, the government working with SPARC to produce diet and exercise plans for children, a new code for children’s advertising and training for advertisers about the new code, and also observing food advertising over time.
	Strategies for parents to minimise the negative effects of the aspect of media are summarised.

However, these are not central to the focus of the investigation and are more appropriate as a separate ‘advice to parents’ document or as an appendix to the main report.

	Question Three

I interviewed seven primary school children who ranged in age from five years to 11 years old. All of the boys interviewed watched an average to a large amount of violence on television. Most of these boys had the same favourite program which they always watched and that was wrestling. All of the boys who watched wrestling said that they tried the moves that they saw on people such as their friends and family members.

The girls interviewed had favourite programs that were about teenagers and the problems that these teenagers had to face.

David Elkind wrote, “television is very accessible to young children and sometimes hurries them into witnessing terrifying events never before witnessed by this age group. Children learn fears and doubts that are not easily erased.”7
Another author called James Garbarino wrote, “Television is where the child can learn countless negative lessons about violence and antisocial behavior.”8
Children around New Zealand are exposed to lots of negative themes and these themes are put into programs that appeal to children. On an average weekday afternoon from 3:30 until 5:30 pm on Channel Three there is at least one violent act, sexual reference, person committing a crime, or drug / alcohol use. All of these things are in programs that children watch every day after school.
	Evidence is provided of some personal investigation and findings about behavioural influences summarised briefly.

Implications are explored by linking this primary evidence to relevant quotes from overseas experts in the field and specific details of the New Zealand children’s television environment.

	Question Four

On TV3 from 3:30 until 5:30pm the most advertised products are unhealthy food. The second most advertised products are children's toys.

On Thursday 18th there were 77 advertisements on from 3:30 until 5:30. Of those 77 advertisements, 19 were advertising unhealthy food like ice cream and snacks. 16 advertisements were for children's toys and 13 advertisements were advertising other programs that children should watch. There were only two advertisements for healthy food products. There was only one advertisement for fire safety and one for physical exercise that encouraged a healthy lifestyle or provided useful information that might help children. There were none for reading or other activities that might help them learn and develop their minds.

Television has lots of advertisements selling food that is high in sugar, fat or energy food and drinks. A study in Australia in 2003 showed that 99% of food advertisements during children’s programs are for junk food.

Research9 has shown that most children under the age of eight years do not understand that commercials are for selling a product and most children under the age of six years cannot tell the difference between the program and commercials. Children find it harder to tell the difference between programs and advertising if the character on television is in the commercial. The things that are advertised on television are made to look better than they actually are.

Interviewing some primary school children, I found that almost all of them remembered advertising for junk food or drinks. This supports the research findings of more scientific studies and shows that advertising of products affects children.

From studying these statistics and taking a more careful look at television advertisements screened in New Zealand during children’s television viewing hours I have noticed that many advertisements for food not only get children to want all sorts of ‘junk’ food but use the children to get to the buyers – their parents.

When we see advertisements on television that use young children to sell advertising products that only the parents will buy (e.g. an advertisement that has a young overweight girl about 5 years old to sell a yoghurt product that has ice cream added to it because she refuses to eat any other more healthy food suggested in the advertisement), we know that advertisers are deliberately aiming the advertisement at children to get them to pressure the parents to buy unhealthy food for no other reason than ‘because they like it.’ Some advertisements offer ‘healthy’ benefits such as being low in fat, but do not admit that they are often very high in sugar, which is just as fattening and just as unhealthy. Low fat products are trendy and seem like an answer to obesity but they are not necessarily any better than other products that are not low in fat but are high in other unhealthy ingredients.

When children see food commercials on television it makes them want to eat those types of food so as a result of the advertisements on television children are eating lots of unhealthy food and children are becoming obese.
	Detailed analysis of television advertising statistics during children’s viewing hours is linked to overseas research about the effects of this advertising on children, with some analytical conclusions drawn.

	Question Five

In New Zealand on average a child aged between five and 11 years watches two hours and 25 minutes of television a day10. In Canada and Switzerland children of the same age watch on average two hours of television.11
The countries with the highest number of average hours that children watch television a day are the United States with children watching 4 hours a day and Ukraine with children who watch three hours and 40 minutes of television a day9.

The American Academy of Pediatrics says that children older than two years old should only watch between one and two hours of quality programming each day. Children in most developed countries on average watch more than the recommended amount.

When I interviewed seven primary aged children, the number of hours that they watched television for each day ranged from 30 minutes to three hours. The average amount of television that these seven primary school children watch is 1.98 hours. This was surprising, since these children are mostly staying within the recommended times, and even nationally New Zealand children seem to be close to the recommended maximum.

Nevertheless, even two hours of television viewing provides as much as 40 minutes of advertising time, which means about 80 advertisements. If about a quarter of these are for unhealthy food, as shown by the research figures above, children are watching about 20 unhealthy food advertisements every day. Not only that but many of the advertisements are repeats of the same few products, so that the children become almost brainwashed to remember certain foods and brands. Unconsciously they have been ‘programmed’ to want the wrong things.
	The final section summarises some international figures about children’s television viewing practices and research recommendations.

Figures are analysed and some clear conclusions are drawn about the ramifications of the aspect of media.

	Conclusion

Children are not as able as most adults to distinguish ‘pretend’ from ‘real’ and are very impressionable. They believe what they see, especially if it looks like fun. Children’s television advertisements are mostly for food – and mostly for unhealthy food.

Advertisers target children because they know that they influence parents. The children do not have much, if any, money themselves but their parents do. They can sell their unhealthy food products to the children even if it means making them not want other, often more healthy alternatives).

They make the food look yummy. They reduce fat because the fashion is to label fat as the most unhealthy food ingredient but they add sugar because children’s taste buds like sweet tastes and are not ready for less sweet and more exotic flavours that they will usually love when they get older. And they fill television children’s viewing hours with endless repeated advertisements that use other children, cool music, fashion, colour and exciting graphics to sell them unhealthy food.

Toys are the second most advertised type of products in these time slots but although a lot of what is advertised is pushing excessive spending on things that are not essential, at least most toys are not contributing directly to poor health.

However, there are too many advertisements aimed at children that encourage unhealthy living and hardly any that encourage positive things.

Advertising in children’s television is not well balanced or responsible and needs to change. Broadcasting and advertising regulations should require more advertisements aimed at children that make healthy choices appealing and promote positive products and activities. And junk food advertisers (lollies, burgers, soft drinks, biscuits, chips etc) should not be allowed to aim their advertisements at children or screen them during children’s programmes.
	

	1. Otago University 'Too much TV in childhood is bad for education'

2. David Elkind, The hurried child, pp 183

3. Agencies for Nutrition Action. Does watching television contribute to increased body weight and obesity in children?
4. http://www.ana.org.nz/page.php3?p=35&fp=3
5. http://www.aacap.org/cs/root/facts_for_famliies/children_and_watching_tv
6. http://www.foe.org.nz/archives/001094.html
7. David Elkind, The hurried child pg 79

8. James Garbarino, Lost boys pg 84

9. http://www.kidshealth.org/parent/positive/family/tv_affects_child.html
10. http://new.bbc.co.uk/1/hi/health/4238386.stm
11. http://www.cps.ca/english/statements/PP/pp03-01.htm
References

Websites

http://www.ana.org.nz/page.php3?p=35&fp=3 (20/9/07)

http://www.aacap.org/cs/root/facts_for_families/children_and_watching_tv (20/9/07)

http://www.foe.org.nz/archives/001094.html (24/9/07)

http://www.kidshealth.org/parent/positive/family/tv_affects_child.html (9/10/07)

http://news.bbc.co.uk/1/hi/health/4238386.stm (9/10/07)

http://www.cps.ca/english/statements/PP/pp03-01.htm (3/11/07)

Interview

Interview with Evander (5), Dylan (6), Ashley (6), Tern (7), Neihana (10), Tyler (11) and Grace (11) (30/10/07)

Books

David Elkind, The hurried child (20/10/07)

James Garbarino, Lost boys (20/10/07)

Television programs

Sticky TV, 3:20-4:30pm, Monday to Friday on TV3 (16/10, 18/10/07)

Hannah Montana, 3:30-4:00pm, Monday to Friday on TV3 (16/10, 18/10/07)

Everybody loves Raymond, 4:30-5:00pm, Monday to Friday on TV3 (16/10, 18/10/07)

The Simpsons, 5:00-5:30pm, Monday to Friday on TV3 (16/10, 18/10/07)

Internet articles

Otago University, Too much TV in childhood is bad for education (20/10/07)

Agencies for Nutritional Action, Does watching television contribute to increased body weight and obesity in children? (24/10/07)
	Footnotes have been collated here, rather than spread throughout the text as in the original materials. Some repeated references with different numbers for the same source material have been rationalised into single references.

The references provide evidence of research / investigations.

The reference list adequately acknowledges a range of original documents, personal survey and other sources, despite some inconsistencies in layout format.

	
	Overall comment

The significance of the aspect of media for New Zealand is thoroughly explained and analysed.

Although close to the grade boundary and with occasional evidence of perceptive analysis (personal investigation and conclusions, interrogation of data, insight, suggestions for solutions etc), there is insufficient perceptive analysis to justify Achievement with Excellence.

	

	Achieved with Excellence (Low – close to Achieved with Merit)

	Aspect of Media: Advertising on Television
	Comments

	The different ways in which an advertisement is used are outlined in the article, Is Advertising Dead? in Metro magazine. It talks about how rather than “intruding” into our lives, they want to “engage” us.

Advertising is used to leave a positive impression on the mind and emotions and so promote the purchase of a product by making us desire it because of the rewards the advertisements promise us. It states that television advertising in its normal form is seen by most viewers as an unwanted intrusion into the viewing of a programme. It is therefore more a nuisance and annoyance than a successful marketing ploy.
	An aspect of media with significance for New Zealand is described and some reasons offered for consumer attitudes to it.

However, the topic appears very broad and the exact focus of the investigation of this aspect of media it is not yet clear.

	The new strategy is to engage viewers with a television advertisement. By wrapping a show up with an advertiser it tries to make the audience aware that the show could not continue if the advertiser does not continue to fund it.

An early example of this is Desperate Housewives. An advertisement features characters from the show to promote its sponsor, Panadol, and by adding the simple phrase, “Is life giving you a headache?” it manages to wrap the advertisement around the focus of the viewers (the programme). This subtly introduces the Panadol brand to the viewers and gives them information about it so that they would want to buy it because of the implied endorsement, the link to glamorous fictional characters, and the way the advertisement almost becomes part of the programme.
	The response describes a new strategy to re-engage disaffected viewers who have become resistant to television advertising or are avoiding it.

There is still no clear direction or specific focus to the investigation.

	The article, Don’t call time on television liquor advertisements, say advertisers claims that their advertising, which is used to promote liquor is used for "…raising brand awareness of new products, or persuading people to switch their brand.” This implies that advertising is used mainly to promote the advertiser’s product and to enable healthy competition between different brands of a product.
	Reasons for advertising are paraphrased from other sources.

	The impact that advertising on television has is also quite large. Aside from the obvious and main influence of advertising (to get the public to buy a certain product), there are also a few negative effects that television advertising has on society in general. The main one that causes the most outrage is the impact that it has on youth.

An article titled, Children’s TV advertisements ‘pushing junk food’ states that, “… during children’s television time [they] saw an average of 12 food advertisements per hour.” Placing the food advertisements, about which a study says, “70% … were for food the researchers describe as counter to nutrition,” during the children’s viewing times exposes them to bad food choices. If they see this during an educational programme while they are absorbing knowledge, they will also subconsciously absorb this bad persuasive information that is detrimental to their health, researchers claim.

Another article, It’s hard not to be affected by liquor adverts on TV, talks about how the liquor advertisements shown on television impact on the youth of our society. It says that by using flashy special effects and teenage pop-culture references the advertisements speak to younger drinkers. It claims that, “… such highly successful advertisements glamorising alcohol do affect young New Zealanders and their drinking behaviour. Indeed, for many young people the images of alcohol advertising are their main sources of alcohol education.”
	Some effects of the aspect of media are claimed, and supported with paraphrased specific evidence from more than one source.

However, no conclusive evidence has been provided that ‘proves’ the assertions.

	For example, rather than encouraging moderate use, I have noticed in my investigation that many advertisements promote unlimited liquor use as the key to having fun and being socially accepted. Advertisements for Tui or Export Gold beers that target youth always have large amounts of the beer being drunk in the positive situations portrayed in the ads. There are some advertisements that focus on quality rather than quantity (e.g. Steinlager and Stella Artois) but they are being marketed to a different (older and more sophisticated) target audience. This suggests that liquor advertisers do not care much about the wellbeing of their young target audience and the negative effects of excessive alcohol, they simply want young people to drink as much as the advertisers can sell them.
	Evidence is provided of personal investigation, reflection and conclusions drawn about the implications of the student’s research (perceptive analysis).

	The reason advertising on television is so effective and still stays on, despite all the controversy that it causes, is undoubtedly due to the financial impacts it has on New Zealand. It is safe to say that the New Zealand economy and other organisations in media would be in a worse place if not for advertising. An article entitled, TV chiefs warn against advertisements ban, says that, “about a fifth of advertising on One, TV2 and TV3 was for food … worth about $140 million a year to broadcasters.” This shows that even though people complain about how bad food advertisements can be for young people, it is still used because it earns a lot of revenue that enables TV to be broadcast in New Zealand. If advertising were to be cancelled for the benefit of kids, shows like bro’ Town and What Now would be the ones that suffer, causing irrevocable damage to the television industry in New Zealand and reducing local, relevant programming.
	Reasons for advertising on television are provided, with supporting evidence.

The explanation extends to analysis of wider implications that shows evidence of the student’s ability to draw some personal conclusions, with insight (perceptive analysis).

	Advertisers of course argue that they just want to have the right to be able to tell people about their products so that they can make informed choices but alcohol advertisements do not just present information, they associate liquor with ideas of fun, sexual success, energy, friendship, irreverence etc and pack advertisements full of beautiful bodies, energy and humour. The advertisers know from intensive market research (surveys, focus groups etc) that these are values and desires that are especially important to most young people.
	A contrary argument in support of advertising on television is described and dismissed with a reasoned case.

	However, Is Advertising Dead? reports that, “advertising industry turnover … last year dropped back to $2.224 billion.” This figure shows us what huge impact advertising has on the New Zealand economy. The article, Feel the pinch from advertisers, reports that television is the medium that earns the second largest amount from advertising, out of all advertising media forms. Taking out advertising of any kind would therefore lower the amount spent and have a strong negative impact on the economy and the medium.
	The effect of advertising downturns are identified and consequences explained, some of significance for wider New Zealand society.

	With all the flak it receives from the press and lobby groups, and reports of the economical status of advertising, it is obvious that advertising in television is in a downward spiral. Many organisations are demanding the removal of fatty food and alcohol advertisements from television, and it is clear that the pool of possible advertisers for television would get shallower and shallower if this was done.
	A further assertion is made about ongoing ramifications of advertising downturn, drawn from limited evidence investigated and described above.

	Even technology changes are reducing the effectiveness of traditional television advertising. According to Is advertising dead? the arrival of technological advances such as VCRs, DVD hard disc recorders and My Sky, means that people are able to fast forward through or skip advertisements entirely. By the simple use of a mute button, people can and do ignore advertisement breaks altogether.

For advertisers, this must mean that there is not as much impact on the audience through television advertising as there previously was and relatively expensive television advertising is not as good an investment as it used to be. The article notes the decline in television advertising turnover from $2.29 billion in 2005 to $2.24 billion in 2006. This shows that even advertisers have examined this trend in television advertising effectiveness and have decided to reduce their television advertising budgets.
	Another challenge for advertisers is described and explained, with supporting evidence.

	The industry is increasingly moving to more inseparable forms of indirect product promotion through placement within the programmes themselves. Films and television have been doing this for some years but the practice is increasing. I have watched several American and local television shows where it is obvious that products have a sponsorship or advertising (product placement) payment relationship with the programme creators.

This may take many forms. Some shows (even news programmes) have credits at the end that identify and thank the hotel chains used for accommodation, rental car suppliers or the fashion labels that provided costumes. Other shows display specific brands of high-cost consumer items such as computers, cell phones or cars in the use of appealing central characters who add glamour or authority to them by their character in the show. For example, iPhones have increasingly appeared in the hands of cool executives, detectives, forensic analysts or profilers in shows such as CSI. Even Shortland Street uses more iMac and other Apple products than is normal in the health industry and they are displayed prominently so the audience cannot miss them.
	Current trends in advertising practice to overcome consumer resistance are described and supported with specific details. However, there is no convincing explanation or analysis of the effect of these innovations provided.

	All of this is an attempt to override audience resistance and the increasing power that viewers have to avoid watching advertisements at all. However, it carries its own risks, in my opinion. When I surveyed a range of people (family and friends) about the practice some had not even noticed the trend or thought abut it. Those who had, mostly thought I was a more deceitful way of influencing them subconsciously. They also resented the fact that they could not avoid the influence if they wanted to watch the show. If the products being ‘pushed’ were ones they did not like, it made some of them less willing to watch the show – or at least resentful that they were being manipulated. This suggests that advertisers and programme makers need to be careful about using this technique too much in case they switch viewers off.
	The response provides reasons for the innovations and changes discussed previously.

The student includes a personal opinion showing some insight drawn from a limited personal survey about the issue.

	The whole of New Zealand seems to be impacted in some way or the other through advertising on television. My research shows that advertising is a necessary resource in New Zealand but though it looks flawless on the outside, has both positive and negative impacts on society.

It is easy to see how it benefits the advertisers, as they are able to promote their brand and get more money from their product by influencing people to buy it.

The good things that broadcasters (partially funded by revenues form these advertisers) do for the economy are also obvious – they employ staff, inform and entertain the public, pay taxes on their earnings and, in the case of the state-owned broadcasters, provide some direct revenue to the government.

This revenue enables more NZonAir funding of New Zealand television shows and music, and makes choice in television channel and programmes possible in a small country like New Zealand. Having no advertising (or even cutting out heavily advertised products like alcohol and unhealthy food) would mean that everybody would have to pay to view television through broadcasters like Sky – and even then it would cost far more in subscription fees so if we didn’t want to have to watch as much advertising as we do.
	Positive benefits of the aspect of media are summarised and expanded, with some supporting perceptive analysis.

	There are equally negative impacts for society I have identified and discussed. One is the impact it has on young people, who are more susceptible to the influence of what they see. It also affects parents of these children, as they are constantly undermined about healthy eating and drinking habits by the television advertisements. These effects are a strong and inevitable effect of advertising on television.

If the many complaints about ‘bad’ advertising (e.g. for fast food and alcohol) do result in them being banned, it will be a significant fall for advertising on television and therefore revenue for broadcasters. That would mean that broadcasters would not be able to afford to purchase or commission the same number and quality of programs from either New Zealand or overseas, and news services would also be negatively affected.

Advertisers argue that society benefits from being better informed but evidence I gathered shows that there is also a deliberate attempt to encourage not just use but over-use of products like alcohol and junk food that have considerable negative effects.
	The paragraph briefly summarises some negative impacts for New Zealand society.

Negative effects of a reduction in advertising and associated advertising revenue are described, in particular flow-on implications for the television industry and its consumers.

	The government must ensure it is aware of the issues surrounding television advertising and consider not just economic benefits but also any negative social and health consequences. Leaving the industry to make its own decisions is not effective, since money dominates their thinking, not social responsibility.
	A conclusion is provided, although it is judgemental of the industry and demonstrates some superficiality.

	References

Newspapers and Magazines

John Drinnan, Feel the pinch from advertisers, The New Zealand Herald, 2 March 2007

Winnie Chang, Capturing the Asian Market, The New Zealand Herald, 6 March 2006

Roger Dobson, Sex on TV may blunt messages, The New Zealand Herald, 12 February 2007

Roger Eccles, It’s not hard to be affected by liquor adverts on TV, The New Zealand Herald, 12 May 2000

Martin Johnson, TV chiefs warn against ads ban, The New Zealand Herald, 27 July 2006

Kim Knight, Girls won’t be boys, The New Zealand Herald

Dave Waldren, Is advertising dead? Metro, April 2007, p. 34

Children’s TV ads ‘pushing junk food’, The New Zealand Herald, 16 February 2006

Don’t call time on television liquor ads, say advertisers, The New Zealand Herald

Sexism ended in the 70s … yeah right, The New Zealand Herald

Internet

ACC bewildered by misleading advertising decision, http://www.stuff.co.nz/4021385all.html, 10 April 2007

Myths and half-truths about alcohol advertising,
http://www.gala.org.nz/myths.htm
Greens argue for booze ad ban, http://www.greens.org.nz/searchdocs/other5052.html, 13 February

2002

Survey

I conducted a short survey of friends, classmates and family to find out people’s awareness of and responses to television advertisement and product placement.
	The response provides evidence of research / investigations.

The reference list adequately acknowledges a range of original documents, personal survey and other sources, despite some inconsistencies in layout format.

	
	Overall comment

The response thoroughly analyses the significance of the aspect of media for New Zealand.

It provides limited evidence of perceptive analysis through conclusions drawn with occasional insight at times from both personal investigation and interrogation of research materials, and some cursory exploration of identified implications and possible courses of action.

There is sufficient evidence to support Achievement with Excellence, although perceptive analysis is limited.

