

Media Violence

How can we support our Young Learners

Ken Pettigrew

Ken.Pettigrew@yrdsb.edu.on.ca

Learning Target

- We will learn strategies for supporting young students as they develop critical media literacy skills

W a t i s

m e d i a

l i t e r a c y

It is **NOT**:

- media bashing...

...but it does involve taking a critical stance with respect to media

It is **NOT**:

- just about production...

...but it does include media production

It is **NOT**:

- teaching *through* media...
*...but it is teaching about
media*

It is **NOT**:

- telling students “Don’t Consume”

...but equips students with the knowledge and tools to “Consume Wisely”

It is **NOT**:

- simply searching for stereotypes, misrepresentations and agendas...

...but questions how these come to seem “normal”

What is violence?

intimidation

fear

power

safe unsafe teasing joking

emotional

"Hey, dummy!" a boy called out to her on the playground, "How come you are so dumb?" Other kids stood near him and they laughed.
Trisha could feel the tears burning in her eyes. How she longed to go back to her grandparents' farm in Michigan.

mocking

taunting

bullying

teasing

killing

dark looking up

frown

Key Concepts

1. **Media construct versions of reality**

2. **Media contain beliefs and value messages**

3. **Audiences negotiate meaning from media**

4. **Media have special interests (commercial, ideological, political)**

5. **Each medium has its own language, style, form, techniques, conventions, and aesthetics**

PRODUCTION

MEANING

GOOD

BAD

Key Concepts

1. *Media construct versions of reality*

2. *Media contain beliefs and value messages*

3. *Audiences negotiate meaning from media*

4. *Media have special interests (commercial, ideological, political)*

5. *Each medium has its own language, style, form, techniques, conventions, and aesthetics*

PRODUCTION

MEANING

Spider-Man 2 Enter: Electro developer: Vicarious Visions publisher: Activision

MOON GAMEWALLPAPERS.COM

Key Concepts

1. Media **construct** versions of reality
2. Media contain beliefs and **value** messages
3. **Audiences negotiate meaning from media**
4. Media have special **interests** (commercial, ideological, political)
5. Each medium has its own language, style, form, **techniques**, conventions, and aesthetics

PRODUCTION

MEANING

Key Concepts

1. Media **construct** versions of reality
2. Media contain beliefs and **value** messages
3. **Audiences** negotiate meaning from media
4. Media have special **interests** (commercial, ideological, political)
5. Each medium has its own language, style, form, **techniques**, conventions, and aesthetics

PRODUCTION

Marvel, Marvel Heroes: TM & © 2010 Marvel Entertainment, Inc. and its subsidiaries.
Licensed by Marvel Characters B.V. All rights reserved.
© 2010 McDonald's

Key Concepts

1. Media **construct** versions of reality
2. Media contain beliefs and **value** messages
3. **Audiences** negotiate meaning from media
4. Media have special **interests** (commercial, ideological, political)
5. Each medium has its own language, style, form, **techniques**, conventions, and aesthetics

PRODUCTION

MEANING

TEXT AUDIENCE

POW!

