

The background is a dark blue gradient with several glowing, semi-transparent blue lines. On the left side, there is a grid-like pattern of intersecting lines. On the right side, there are several horizontal, parallel lines that appear to be part of a larger, faint grid or data visualization. The overall effect is a sense of digital connectivity and data flow.

Media Literacy Theory

We are our media

A society becomes the media it uses.

All media are extensions of the senses.

- The phone is an extension of the ear.

Time/Space Obliteration

We are HERE and THERE at the same time.

brain – emotions – imagination

We are connected through media to the actual event.

Media Amputations

The use of any media amputates the function it serves.

Content of one medium is another medium

comic book to movie to theme park

***Mass media are a part
of our value-reminder
system.***

Media culture teaches some values
and ignores others.

Traditional Values

- Wisdom
- Stability, tradition
- Age
- Quality
- Beauty
- Maintain, treasure
- Contemplation
- Slow pace
- Simplicity
- Smallness, personal
- Cooperate w/ nature

Media Values

- Cleverness
- New, novelty
- Youth
- Quantity
- Glamour
- Replace, throw away
- Action
- Speed, efficiency
- Technology
- Huge, impersonal
- Conquer nature