3201 Media Literacy Terms

ADVERTISEMENT: A notice, such as a poster or a paid announcement in the print, broadcast, or electronic media, designed to attract public attention or patronage.
AGENDA: – a list or program of things to be done or considered; could also mean the purpose or motive behind a media text

BIAS: a slanted viewpoint that prevents a fair and open-minded assessment; can occur in a piece of writing when the author leaves our information that is necessary to give an accurate presentation of a person or subject.

BLOG: a web site that contains an online personal journal with reflections, comments and often hyperlinks provided by the writer.

BROCHURE: a booklet of printed informational matter, like a pamphlet, often for promotional purposes.

CAPTION: the words beneath a photograph that explain the subject and give background information; help to shape the meaning of the photo, sometimes in misleading ways.

COMMERCIAL: a public promotion of a product or service
DECONSTRUCTION: breaking a text down into its components to see what messages and assumptions it carries.

DEMOGRAPHICS: Measurable characteristics of media consumers such as age, gender, race, education and income level.

ENDORSEMENT: a message issued on behalf of some product, cause, idea, person, or institution; usually involves companies and their products
FORMAT– style, plan or arrangement

FORM – smaller division within a genre (Ex: poetry is a genre; haiku, a type of poetry, is a form of the genre)

HEADLINE – the heading, title or caption of a newspaper article; usually very attention-grabbing.

ICON – in media, it can be referred to as an image; in literature, it is known as a description of a person or thing, usually using a figure of speech

IMAGE – an object that usually represents a larger idea

INTENT – an aim or purpose

LEAD – the introductory section of a news article/story; usually a news story of major importance in a newspaper

LOGO – an identifying symbol used to advertise and promote an organization, event, product or service. Usually, such symbols combine pictorial and textual elements in a distinctive manner. When consisting solely of stylized textual elements, such symbols are referred to as logotypes or wordmarks.

MASS MEDIA – when media methods are used to communicate to thousands of people at the same time

MEDIA TEXTS – any communication product, including radio and television, movies, billboards, magazine and television advertisements, books, paintings, photographs, collages, posters, comics, and web pages

MEDIUM – a means of mass communication, such as newspapers, magazines, radio, or television

MESSAGE- the central observation or meaning conveyed in a particular media text. Each medium offers its own construction of reality.
MOTIVE – the underlying purpose behind a text

POSTER – a sign usually consisting of a combination of print and visuals; mainly designed to attract and hold the attention of the audience; may convey a message to make people think

PRODUCT– any text

PRODUCT PLACEMENT - is a form of advertising previously restricted to the famously whorish mediums of television and film
PROPAGANDA – attempts to sway popular opinion and beliefs through distortions of the truth or outright lies. It is the way of presenting a belief that seeks to generate acceptance without regard to facts or the right of others to be heard. Propaganda often presents the same argument repeatedly, in the simplest terms and ignores all rebuttal or counter-argument. It is essentially self- interested and often associated with authoritarian regimes. Propaganda is often used to convey official descriptions of reality, when it may be allied with bureaucratic control of media, censorship of opposing opinions and deliberate misinformation.

DIALOGUE BUBBLES/SPEECH BALLOONS – a graphic convention used mostly in comics, cartoons, and graphic novels which contain a character’s spoken words (balloons are shaped with smooth circular lines) as well as their thoughts (words are contained in balloons shaped like clouds); thoughts sometimes appear in boxes in the upper corners of the graphic

STRATEGIES-BANDWAGON– advertisers try to make it appear as if the majority are buying the product or using the service. The implication is that everyone should join in. A variation on this is the “limited time only” approach in which it is implied that waiting will involve loss.

STRATEGIES-CARTOON/CUTE CHARACTERS – many advertisers use cartoon, animated, or like-like mascots to sell the product or service.

STRATEGIES-CELEBRITY ENDORSEMENT AND TESTIMONIALS – sometimes called testimonial, this technique uses famous people to endorse the product, service, or idea.

STRATEGIES-EMOTIONAL APPEALS – elements placed in a work to draw emotion from a viewer. Advertisers often consciously try to elicit an emotional response by the use of family images, children, people in need, etc. The approach is to add heavy sentiment to the advertisement.

STRATEGIES-FACTS AND FIGURES – advertisers often use statistics that may or may not have any real value. They also often create names for their products and ingredients that have scientific-sounding names.

STRATEGIES-GENDER/SEX APPEAL – advertisements often use provocative images of men/women to “arouse” consumer and make them feel like if they buy the product they too might be more attractive and sexy.

STRATEGIES-NAME CALLING – advertisers often belittle of use negative words to create an unfavorable opinion of the competition. This is a very common technique used in political campaigns.

STRATEGIES-PLAIN FOLKS – advertisers use “average people” in “everyday” situations to add credibility to their claims. This technique is often combined with nostalgia.

STRATEGIES-SHOCK APPEAL – advertisements that appeal to the sensibilities of the viewer by shocking them. Often jolting visuals are used to make a particular advertisement more memorable. This technique is often used in advertisements looking to get donation to help Third World countries.

STRATEGIES-SNOB APPEAL – advertisers feature upper-class and wealthy people in their ads so as to associate the service or product with the “good life”

SUBLIMINAL MESSAGE – used by advertisers as a way to sell their product; it can be defined as any sensory stimuli below an individual’s threshold of perception (an individual does not know they are subjected to the message or object); a form of advertising on film or television that employs subliminal images to influence the viewer unconsciously
SUBTEXT – the implicit meaning or theme of a literary text; a message which is not stated directly but can be inferred

TARGET AUDIENCE –consumer group most likely to buy a specific product and identified by region, age, demographics, or economic status. Effective ads are created and placed in media with the target audience clearly in mind.

WEBPAGE – a page of information on a website; may include text, graphics, and links to other pages

WHITESPACE – space on a page or poster not covered by print or graphic matter

