

Our 21st Century Media Culture

Eight Shifts

Medium: a form of communication—i.e. television, a video game, or a magazine article—that transmits messages, tells stories, structures learning, and constructs a “reality” about the world.

Media Education: an educational approach that seeks to give media users greater **freedom** and **choice** by teaching them how to access, analyze, evaluate and produce media. ACME-style media education emphasizes **knowledge**, **skills**, and **activism!**

- 1. Epistemological shift:** From word to IMAGE (Symbol: TV/screens). **Question:** What are the trade-offs of living in a 21st century media culture dominated by the Image?
- 2. Technological shift:** From analog to DIGITAL (Symbol: Personal Computer). **Question:** What are the trade-offs of living in a 21st century media culture in which most all information can be converted to a binary code of ones and zeros?
- 3. Personal shift:** From mass to PERSONAL/ PARTICIPATORY — NEW media (Symbol: iPods, MySpace/Facebook, Blogs, Web 2.0). **Question:** What are the trade-offs of living in a 21st century media culture that is both personal and participatory?
- 4. Aesthetic shift:** From discrete to CONVERGENCE (Symbol: iTouch and mobile phones as multimedia platforms; TV commercials as “art”). **Question:** What are the trade-offs of living in a 21st century media culture experiencing the convergence of different media technologies and platforms, and the blurring of the lines between “news” and “entertainment,” art and commerce?
- 5. Political shift:** From regulation to DE(RE)REGULATION. (Symbols: 1996 Telecommunication Act; June 2, 2003 FCC decision; “Net Neutrality” debate). **Question:** What are the trade-offs of living in a 21st century media culture in which “de-regulation” is a driving political force?
- 6. Economic shift:** HYPER commercialism and CORPORATE consolidation. (Symbols: MTV and “Googlezon”). **Question:** What are the trade-offs of living in a 21st century media culture driven by hyper-commercialism and corporate consolidation?
- 7. Discursive shift:** From objective to SUBJECTIVE. (Symbols: talk radio; civic journalism; the “blogosphere”). **Question:** What are the trade-offs of living in a 21st century media culture in which first-person subjectivity is challenging third-person objectivity to define the “truth” about things?
- 8. Cultural shift:** From privacy to SURVEILLANCE. (Symbols: MySpace to Homeland Security). **Question:** What are the trade-offs of living in a 21st century media culture in which media user data is increasingly being monitored, collected and analyzed?

Visit www.acmecoalition.org for more information.

Brought to you by the Action Coalition for Media Education
www.acmecoalition.org • phone and fax 505.839.9702
2808 El Tesoro Escondido NW • Albuquerque, NM 87120

ACME
ACTION COALITION FOR MEDIA EDUCATION