

Greening A Digital Media Course

Antonio López, PhD

AMICAL:

American University of Kosovo

March 21, 2014

Can you see the clouds?

Media's Ecological

Footprint

Media gadgets in the US (2013):

- ❖ 78% of teens have a cell phone
- ❖ 37% of all teens have smartphones (up from just 23% in 2011)
- ❖ 23% of teens have a tablet computer
- ❖ 95% of teens use the internet
- ❖ 93% of teens have a computer or access.

Pew Research Center (2013)

Mining for rare earth minerals contributes to civil war and loss of biodiversity

Coltan, Cassiterite, Wolframite, Gold

Internet CO₂ emissions equal to aviation industry, will double in ten years

Cloud computing mainly powered by coal

Cubitt, Hassan, & Volkmer (2011)

ELECTRONIC TRASH

50 MILLION REASONS TO RECYCLE!

DESIGNERS STRIVE FOR INNOVATION.
BUT WHAT HAPPENS TO THE ELECTRONIC
DEVICES WE NO LONGER DESIRE OR NEED?

2010 **50 MILLION TONNES**
OF E-WASTE PRODUCED GLOBALLY EACH YEAR

2020 **150 MILLION TONNES**
ESTIMATED ON CURRENT E-WASTE GROWTH TRENDS

TONNES OF E-WASTE BY COUNTRY

5.1 MILLION

1.2 MILLION

1.19 MILLION

COMPUTERS DISCARDED PER YEAR

TOTAL USA
47.5
MILLION

TOTAL UK
8.2
MILLION

TOTAL AUS
2.1
MILLION

MOBILE PHONES DISCARDED PER YEAR

TOTAL USA
100
MILLION

TOTAL UK
28
MILLION

TOTAL AUS
13
MILLION

POISONING THE POOR

65
PERCENT OF
E-WASTE IS
ILLEGALLY
EXPORTED
TO AFRICA

THE AV. AGE
OF WORKERS
DISPOSING
OF E-WASTE
IN AFRICA IS
14 YEARS OLD

CHEMICALS
ARSENIC
BARIUM
DIOXINS
LEAD
MERCURY
NICKEL

EFFECTS
NOSE BLEEDS
ASTHMA
CANCER
ULCERS
THYROID DAMAGE
BIRTH DEFECTS

SUSTAINABLE
DESIGN
2012

Sustainability
victoria

www.sustainabledesign2012.com.au

E-waste

Planned obsolescence

Media' s Ecological “Mindprint”

Media are Environmental Education

In 2001 63% of people got their information about the environment from television.

Coyle (2005)

In 2005 \$971 in ad dollars were spent per capita in the United States

Brulle, Robert J. and Young, Lindsay E. (2007)

Ads promote pseudo-satisfier, dissatisfaction-manufacturing and convenience-constructing discourses.

Stibbe (2009)

Space, time and place

Regenerative
mindprint:

Empathy
Connection
Coordination
Storytelling
Education

THE STORY OF

WITH ANNIE LEONARD

Media Literacy and Sustainability

Media Literacy: Defined variously as learning to access, evaluate and produce media in a variety of formats.

Media literacy does not
address sustainability

“Our Climate Crisis Is an Education Crisis”

<http://www.rethinkingschools.org/ProdDetails.asp?ID=RTSVOL25N3>

Ecomedia Literacy

Humans are culture/organism/environment combined

EGO

ECO

Green cultural citizenship:

Embodying sustainable behaviors and cultural practices that shape and promote ecological values within the interconnected realms of society, economy and environment.

VS.

Media ecosystems

“Blogging and the media ecosystem”
Naughton (2006)

<http://reutersinstitute.politics.ox.ac.uk/fileadmin/documents/discussion/blogging.pdf>

“Facebook ecosystem”

“iPhone ecosystem”

“The Media Ecosystem is the ecologically embedded sum of all our technologically mediated interactions on planet Earth.”

The Media Ecosystem, Antonio Lopez

Information Ecology

“A system of people, practices, values,
and technologies in a particular local
environment.”

Nardi and O'Day (2000, p. 49)

Ecomedia Literacy:

Understanding how everyday media practice impacts our ability to live sustainably within earth's ecological parameters for the present and future.

Ecomedia Literacy goals:

- I. To develop an awareness of how media are physiologically interconnected with living systems.

Ecomedia Literacy goals:

2. To recognize media's phenomenological influence on the perception of time, space, place and cognition.

Ecomedia Literacy goals:

3. To understand media's interdependence with the global economy, and how the current model of globalization impacts living systems and social justice.

Ecomedia Literacy goals:

4. To analyze how media form symbolic associations and discourses that promote environmental ideologies.

Ecomedia Literacy goals:

5. To be conscious of how media impacts our ability to engage in sustainable cultural practices and to encourage new uses of media that promote sustainability

Ecomedia Wheel and boundary object

Boundary Object

A boundary object is something that has a common identity, but its use and perceived value changes depending on its context.

Ecomedia literacy's four lenses:

Worldview

(phenomenology)

Media's impact on our perception of time, space and place

Environment

(earth system)

The material conditions of media, including extraction, production, e-waste, energy and emissions

Culture

(hermeneutics, cultural studies)

Text and discourse analysis of media texts; mapping cultural behaviors and attitudes

Political Economy

(world system, critical theory)

Ideological structure of the global economics system, paying attention to the reasons why designers design what they do

Ecomedia Literacy Skills:

- ❖ Research gadget production (information literacy)
- ❖ Deconstruct gadget marketing (media content analysis)
- ❖ Mindfully engage a media by demonstrating attentiveness to what experiences media environments afford (media mindfulness)
- ❖ Holistically inventory media (systems literacy)

Curriculum design goal:

- Learning occurs when meaningful connections are made between semantic concepts and personal significance.
(Wesch)
- Semantic concepts are specifically related to the connection between media and sustainability. Personal significance means relating these concepts to one's personal media practices in daily life.

Enduring question:

What constitutes a healthy
media ecosystem?

More info/contact:

<http://ecomedialit.com>

info@ecomedialit.com