	BASIC DETAILS
Consultation title: Ofcom’s strategy and priorities for the promotion of media literacy

To (Ofcom contact): Robin Blake, Senior Policy Executive Media Literacy
Name of respondent: The Media Literacy Task Force
Representing (self or organisation/s): UK Film Council, The British Film Institute, Channel 4 and the BBC
Address (if not received by email):

	CONFIDENTIALITY

What do you want Ofcom to keep confidential?

Nothing
 Name/contact details/

 job title

Whole response Organisation

Part of the response If there is no separate annex, which parts?

If you want part of your response, your name or your organisation to be confidential, can Ofcom still publish a reference to the contents of your response (including, for any confidential parts, a general summary that does not disclose the specific information or enable you to be identified)?

 Yes No

	DECLARATION
I confirm that the correspondence supplied with this cover sheet is a formal consultation response. It can be published in full on Ofcom’s website, unless otherwise specified on this cover sheet, and all intellectual property rights in the response vest with Ofcom. If I have sent my response by email, Ofcom can disregard any standard email text about not disclosing email contents and attachments.

Ofcom can publish my response: on receipt once the consultation ends

Name

Signed (if hard copy)

Ofcom’s strategy and priorities for

the promotion of media literacy

Consultation Document
Response from the Media Literacy Task Force:
Channel 4, UK Film Council, British Film Institute, BBC
August 2004
Response From The Media Literacy Task Force

Contents

	Section
	
	Page

	1
	Executive Summary
	2

	2
	Introduction
	3

	3
	Reviewing existing Media Literacy Research
	5

	4
	Commissioning Research on Media Literacy
	6

	5
	Scope of the Research
	6

	6
	Further Research Topics
	7

	7
	Recommendations and Next Steps
	8

	Annex
	Summaries of recent and on-going Research
	9

1.
Executive Summary

1.1
The Media Literacy Task Force’s response to Ofcom’s strategy and priorities for the promotion of media literacy is primarily concerned with the research aspects of the consultation document (Section 2.4 – 2.6).

1.2
Our response recommends strongly that research should be based on the broader definition of media literacy that the Task Force outlined in its Statement used as the basis for discussion at its Seminar, Inform & Empower: Media Literacy in the 21st Century (Section 2.3).
1.3
This response is structured around a number of inter-related steps, starting with the need for Ofcom to develop a working definition of media literacy that carries broad stakeholder support and can be utilised in research (Section 2.7 – 2.10).

1.4
The next step involves the need for Ofcom to commission a review of current research in the field in order to identify gaps in current knowledge (Section 3). This review needs to assess research activity against the broader working definition of media literacy discussed in Section 2.7 – 2.10.

1.5
Having established a firm understanding of the research to date, it is the Task Force’s view that Ofcom should draw up a brief for research to address the gaps that have been identified (Section 3.5). The Task Force anticipates that given the scale of the task it will be necessary for Ofcom to invite tenders for a range of studies (Section 4.2).
1.6
The scope of the research agenda should be wider than that given in the consultation document. It should also take into account the development of taste and the extent to which people seek out new types of genre and content (Section 5).

1.7
Finally, without wishing to pre-judge the results of the research review, the Task Force identifies two areas requiring attention (Section 6). First, it is important for Ofcom to identify appropriate criteria and methods for assessing media literacy initiatives. Secondly, in recognition of the strategic challenge in building widespread support for, and acceptance of, media literacy, Ofcom needs to identify the barriers to the wider development and increased status of media literacy and propose ways of overcoming them.
1.8
The Task Force summarises its recommendations and next steps (Section 7).

1.9 There is an Annex: Summaries of Recent and On-Going Research on p.9ff.
2.
Introduction
2.1
The Media Literacy Task Force membership is drawn from four organisations: the UK Film Council, the British Film Institute, Channel Four Television, and the BBC. This group came together in 2003 to promote a broader and more positive version of media literacy than that being publicly debated at the time.
2.2
Over 200 delegates drawn from the media industry, government, education and other agencies attended an invitation seminar Inform and Empower: Media Literacy in the 21st century, at BAFTA on 27 January 2004 organised by the Task Force. Delegates discussed and commented on a wide range of issues relating to media literacy and made a number of recommendations as to the way forward. These points, together with summaries of the presentations and panels can be found in the Seminar Report on the UK Film Council website www.ukfilmcouncil.org.uk (see under ‘Downloads’ – Media Literacy Conference).
2.3
The seminar organisers proposed the following statement as the basis for discussion, and for which broad consensus was gained as a result of the event:

“If the UK is to be a healthier, livelier and fairer society it needs citizens who can play a full part in its economic, social, cultural and political life. To ensure such participation, everyone now needs to be literate not only in print media but in all forms of electronic media. Acquiring these skills enables people to be questioning and responsive as audiences, active democratic participants, knowledgeable consumers, and, in some cases, imaginative and adventurous practitioners too.

“Media literate people can:

· Understand how media content is produced and challenge what offends them;

· Express themselves imaginatively and creatively through new media;

· Gain access to, and make knowledgeable choices about, a wide range of media forms and content;

· Understand how different media use words, images and conventions to communicate.

“No single agency can take responsibility for media literacy. Access to the knowledge, skills and understanding that constitute it must be part of life-long learning. The task of ensuring such access is widely available needs to be shared across formal education, broadcasters, other media producers, regulatory bodies and providers in the informal sector. It is vital that stakeholders share a common vision for media literacy and collaborate to put appropriate structures and resources in place to deliver it.”
2.4
The Media Literacy Task Force, therefore, welcomes Ofcom’s consultation initiative and in particular its aim “to add value to existing media literacy activity” (para. 47). It welcomes Ofcom’s commitment to Connecting and Partnering but it also strongly endorses para. 46 where Ofcom proposes “to undertake research to inform and direct the two other main strands Connecting, Partnering & Signposting and Labelling of audiovisual content.”
2.5
The Media Literacy Task Force regards research as a first and urgent priority for Ofcom’s engagement with media literacy because it is only on this basis that a shared definition of media literacy can be achieved and following such research initiatives, effective public policy be framed.
2.6
This response by the Media Literacy Task Force to the consultation is, therefore, confined to the research aspects of the consultation document at this stage. The responses that Ofcom also receives to the Consultation from the individual member organisations of the Media Literacy Task Force will comment, from their own perspective, on issues relating to Signposting and Labelling.
2.7
In relation to the proposed research, however, and as implied by the Inform and Empower Statement (Section 2.3), the Media Literacy Task Force strongly suggest an understanding of media literacy that is broader than that currently put forward by Ofcom. We recommend that the four bullet points given in the Inform and Empower Statement (Section 2.3) be taken as a starting-point, rather than the definition offered in Ofcom’s consultation document, which we regard as unnecessarily limited.
2.8
A literate person is not simply one who is able to read and comprehend, but is one who also has the cultural capital to seek out, make sense of, and to locate, their media experiences (socially, historically, geographically, politically, etc.).

2.9
Indeed, the extent to which people actively seek out new types of genre and content, and the impact of provision on their ability to do so, is a matter of great interest to content providers and those with a responsibility for promoting audio-visual culture in the UK. For example, content diversity often finds expression in debates about public service broadcasting, and in the strategies of bodies such as the UK Film Council and the British Film Institute. This further points to the need to broaden the definition of Media Literacy.
2.10
In sum, the Task Force believes that a truly media literate person will not only be able to ‘exercise greater choice’ and ‘better protect themselves and their families’, but be skilled confidently to participate in a creative and empowering way in the global multi-media environment of 21st century communications.
3.
Reviewing existing Media Literacy Research

3.1
The Task Force agrees with Ofcom that the establishment of evidence about the prevalence of media literacy in all sections of society is a research priority (para. 37). This is a substantial task, which would far exceed the budget that we understand Ofcom has designated in the short and medium term for research on media literacy. There is, however, a growing sector of related research in the academic community, some of which is now specifically directed towards media literacy, since the passing of the 2003 Communications Act.

3.2
There is, therefore, an urgent need for Ofcom to commission a review of current research in the field. This would update the review of the academic literature on this topic conducted for the BSC, ITC and NIACE, Assessing the Media Literacy of Adults (March 2003). It would invite dialogue with the research community and also institute a wider survey of Doctoral and other research currently underway. Added to this should be a review of the research literature on children and media, drawing particularly on the work of the Centre for Children, Youth and Media at the Institute of Education, University of London. A summary of some of the current research is provided as an Annex to this response (p.11ff).

3.3
This review should be more than a collection of data. Current research activity should be assessed against a working definition of media literacy, taking into account the points made above in Section 2.7-2.10. The existing Ofcom definition excludes essential qualitative and explanatory elements, which can be seen to be key features of much existing audience research, and which the Task Force regards as necessary for a full picture of how people relate to the media.

3.4
The research review will need to be based upon a more operationalised working definition, derived from the bullet points in the Inform and Empower Statement, but indicating a wider range of the aptitudes and skills that could characterise a media literate person.
3.5
This initial review will identify the extent to which current and recent research is addressing the skills, knowledge and understanding that constitute media literacy, as described in the working definition. Ofcom should then, in consultation with stakeholders (including the research community), draw up a brief for research which will address the gaps thus identified, and will further refine the working definition.

4.
Commissioning Research on Media Literacy

4.1
Ofcom’s budgetary allocation for media literacy research would seem to preclude the possibility of commissioning research that could address all the main demographic categories of age, gender, ethnicity and cultural background, disability, income and educational attainment (socio-economic status), as well as other variables such as urban/rural and national/regional location. We also anticipate that the gaps in existing research will be extremely large, and that the agreed research brief must prioritise some areas over others. This prioritisation will be politically sensitive, but should not result in some media forms being privileged over others.

4.2
It is our view that it should be Ofcom’s role to lever research funding from other sources, in partnership with the leading institutions already active in the field. Rather than commissioning a single study, a more effective initial strategy could be to invite tenders for a range of studies, each of which could address one or more of a number of research questions. The Task Force would be well placed to discuss further with Ofcom a range of more specific topics which it would consider a priority for such research.

4.3
This research will be an important new step towards achieving a wider consensus about the core aptitudes and skills at the heart of media literacy that is credible both to the media industries and to educators. It will provide key components of the evidence base required to “identify the issues, to direct [Ofcom's] work and inform progress towards achieving [Ofcom's] goals” (para. 33), and will offer a much-needed benchmark for other institutions and agencies involved in media literacy, even if only as a starting-point for debate and a catalyst for further research.

5.
Scope of the Research
5.1
The Task Force recognises that Ofcom's legal obligations and powers contained in the Communications Act apply only to electronic communications broadcast and distributed over networks. However, research into media literacy should not be limited in this way if it is to be truly fit for purpose.

5.2
Such clear demarcation will prove almost impossible to realise in practice given the highly interconnected nature of people's media experiences. For example, how an individual interprets broadcast news will inevitably be influenced by their understanding of current affairs drawn from other media (e.g. newspapers, feature documentaries etc.). From a research perspective in assessing, for example, levels of media literacy, it will therefore be very hard to exclude media experiences that fall outside Ofcom's remit under the Act.

5.3
While in general it may be appropriate to limit the scope of Ofcom's interventions in media literacy (direct or otherwise) to that contained in the Act, the research agenda that informs Ofcom's approach needs to be much broader, more inclusive and flexible if it is to win consensus across other sectors, particularly education.

5.4
Paragraph 39 outlines Ofcom's intention to consider 'people's attitudes and expectations when viewing and listening to materials'. The Task Force agrees this is an important area for future research. We note, however, that the value of this line of enquiry lies beyond the rather narrow focus on 'harm and offence' described in the consultation document.

5.5
Personal taste has an important influence on what people consider to be offensive. It is therefore highly important that the research programme takes into account the development of taste and the distinctions people draw between different media forms and genres, and types of content.

5.6
The development of taste for diverse media genres and content should also be a factor in the research agenda.
6.
Further Research Topics
6.1
The Task Force recognises that Ofcom will need a research agenda that maps out areas beyond what it can initially commission. While it is inevitable that the first phase of Ofcom’s research will throw up other gaps in our knowledge and understanding of this field, we can identify two areas at this stage that will inevitably need further investigation.

6.2
We note that the consultation document makes no reference to measuring the success or otherwise of media literacy initiatives. In contrast there are a number of references to research examining barriers to greater media literacy (e.g. paragraphs 38 and 44). We suggest these two areas (aids and barriers) should be the subject of complementary strands of research.

6.3
First, there are a number of initiatives already which aim to develop media literacy, in a range of different contexts (formal education, production projects and workshops, websites, contextualised film exhibition, etc,) but there are no commonly agreed criteria for evaluating the outcomes of media literacy initiatives. An essential next stage after achieving consensus about the aptitudes and skills that constitute media literacy, will be to identify appropriate criteria and methods for assessment.

6.4
Secondly, Identifying the barriers to the wider development and increased status of media literacy and proposing ways of overcoming them is a major research endeavour, but an important one, ranging across attitudinal, management and economic studies, and possibly some international comparisons.
6.5
The Task Force believes that both the areas of research outlined in 6.3 and 6.4 are ones on which Ofcom and the Task Force should work together. It believes that the multi-media/cross-media nature of the Task Force’s composition can bring unique strengths to such discussions.

7.
Recommendations and Next Steps
7.1
Our recommendations in this response can be summarised as follows. We propose that Ofcom should work with stakeholders to:

· Develop a working definition of media literacy;
· Commission a review of current research in the field;

· Draw up a brief for research;
· Invite tenders for a range of studies.
and plan for further research which should include:

· Identifying appropriate criteria and methods for assessing media literacy;
· Identifying the barriers to the wider development and increased status of media literacy and proposing ways of overcoming them.
7.2
The Media Literacy Task Force, representing as it does a number of major stakeholders, is well placed to discuss further with Ofcom the issues raised in this response and to explore ways in which it can contribute to their realisation.

ANNEX: Summaries of Recent and On-Going Research

1.
General

1.1
EMTEL Network http://www.emtel2.org/

A network of European Universities (including LSE) investigating the social aspects of the media technology in Europe

1.2
Audience research journal www.participations.org

1.3
ESRC funded research www.regard.ac.uk
2.
Qualitative and Quantitative Research in Television Audiences and Popular Factual Entertainment

Annette Hill, University of Westminster

02 October 2000 – 31 March 2002

· Results provide information and analysis for understanding the transitional terrain of factual entertainment as a genre and audience responses to a variety of hybrid formats; address 3 areas: genre, audiences and social context

· Audiences found to be evaluators of factual entertainment genre; aware of fact/fiction continuum and apply factuality to popular factual programmes on a sliding scale. Analysis indicated audiences have contradictory responses to information in factual entertainment and have developed viewing strategies to assess the improvised performance of ‘real’ people in factual entertainment by looking for ‘moments of authenticity’ when the performance breaks down and people are ‘true’ to themselves.

· In terms of policy, this research suggests that the debate about factual entertainment should take into account audience evaluation of the epistemological claims of factual television. Editorial policymakers should be aware of viewers’ changing responses to popular factual programming, and in particular should monitor audience awareness of a fact/fiction continuum within factual television as a whole. Within broadcasting, programme makers should take steps to regain audience trust in the ‘actuality’ of factual entertainment, and apply regular monitoring of the ethical treatment of non-professional actors in hybrid formats.

3.
2003 - 2005

http://imm-live-ics.wmin.ac.uk/mad/page-252

Research Director of a two-year project on the viewing experience of news and current affairs, documentary and popular factual television
Funding – small grant from ESRC, ITC and Channel 4.
4.
Audience Receptions of TV News, Current Affairs and Documentary Programmes
G Philo, University of Glasgow
01 April 2002 – 31 March 2004

· Brings together academics and broadcasters to study key factors in audience comprehension and interest

· 1st phase: content of programming, specifically historical/scientific programmes, foreign news coverage & domestic political/economic news

· 2nd phase: journalists and academic researchers will work with selected small audience groups; group members will engage in exercises such as writing own news items and watching actual examples of news and other input

· The intention is to find ways in which news programming could be re-designed to improve audience understanding and to show how changes in comprehension might affect levels of interest in particular areas of media content.

· Outcome: Greg Philo & Mike Berry, Bad News from Israel 2004 Pluto Books

5.
Images of Elders in UK Media Advertisements: Perceptions and Representations
A Williams; V Yianne-McEwan, University of Cardiff – School of English, Communications & Philosophy

01 June 2004 – 31 May 2007
· Focus on print-media magazine & TV adverts featuring older people (65+)

· Aim to generate a comprehensive summary of current portrayals of older people in these media and extend the research to find out how consumers of these images ‘read’ them

· 1st phase of research: How are older people typically portrayed in current (e.g. last 5 yrs) magazine and TV advertisements? Do these portrayals align with or vary from theory and research on ageism and age stereotypes? Can we generate a detailed descriptive typology to summarise these images and one that applies to both print-media and TV advertising?

· 2nd phase of research: How do adult viewers of such advertisements characterise, summarise and evaluate the images? What would a descriptive typology generated from consumers of advertisements look like? Would it validate our media analysis findings? Will viewers’ perceptions vary according to their age?

· 3rd phase of research: What role do these advertisements play in understanding the social world? How do people of different ages evaluate and talk about the images? How do the discourses of both the advertisements themselves and adult viewers contribute to our understanding of ageing and ageism in contemporary society?

6.
Adult Learning @ Home: Lifelong Learning And The ICT Revolution
John Furlong; S Gorard; N C Selwyn, University of Cardiff

http://cf.ac.uk/socsi/ict
01 January 2002 – 31 March 2004
· Examines adults’ use (and non-use) of information and communications technologies (ICT) in domestic and community settings and explore the impact of new technologies on individuals’ participation in formal and informal teaching.

· Innovative blend of large-scale quantitative and in-depth qualitative research techniques

· Household survey of 1100 adults will provide a comprehensive picture of patterns of access to both technology and learning; from this 100 in-depth interviews with a stratified sample of ‘high’ and ‘low’ ICT using adults

7.
Internet Dialogues and Global Conflict: New Medium, New Politics, New Methodologies
A Sreberny, P M Saukko, SOAS, Centre for Mass Communication Research

05 January 2004 – 04 January 2005
· Intends to explore how the Net fosters and sustains cross-cultural political dialogue in an entrenched global situation;

· Examines Internet newsgroup and listserv discussions on the different ‘wars’ fuelled by 9/11 – 5 Internet discussions have been selected: Middle East, Cultural Studies, transnational politics, egroupings of women activists, and egroupings of British Muslims;

· 1st aim: to develop a methodology able to do justice to the Net’s unique ability to bring together not only different views but also multiple forms and levels of communication that could have wider applicability in social research; to use this methodology to explore the specific features of an interactive, new, global medium, the Net, that enable it to foster new modes of political dialogue in a situation of prolonged international hostility; to explore how the so-called ‘civilizational’ divides might be bridge by more ‘civil’ politics;

· 2nd aim: explore notions of multiple selves and dialogues between them; empirical evidence from proposed research will refine ways of conceptualising dialogue that take into account its intrapersonal, interpersonal and public aspects and the ways in which these complicate simple divisions and affinities, such as East/West or the ‘inside/outside’;
· 3rd aim: based on analysis of Internet discussions, want to contribute to a more complex theoretical and empirical understanding of contemporary political identities and debates that can help us imagine amore nuanced, more dialogical and less violent political strategies.

8.
Virtually Second-Hand: Internet Auction Sites As Spaces Of Knowledge Performance
R Mellis; A J Haywood, University of Essex

01 February 2004 – 31 January 2006
· Case study of eBay, world’s largest personal online trading company – largely unexplored by academic community in terms of key issues it raises around knowledge, identity, community and collecting practices in e-society

· Most important general aim of this project is to provide useful data and analysis for a wide variety of non-academic users from the commercial to the policy community, which will contribute to the economic competitiveness of the UK

· Policy community – government and voluntary organisations – insight on consumer issues which may need new legislation or guidelines in an Internet era, possibilities of auction sites to provide self-employment
9.
The Launch and Reception of The Lord Of The Rings III: The Role Of Film Fantasy
M J Barker, E J Mathis, J M Jones, University of Aberystwyth

01 November 2003 – 31 August 2004
· Impact of global media on local cultures

· Will explore in detail the ways LoTR is received by a range of British audiences

· What is the meaning of this vast story of Middle Earth, and its moral tale of the war between good and evil, to different kinds of viewers? What connections do they make between the events, characters and settings of the film, and their own lives and world? What sorts of pleasure – or indeed dissatisfactions – are taken from the film?

· Will look at how the publicity frames it for potential audiences and what kind of expectations and promises accompany it as it approaches release

· Use of questionnaires and sample of follow-up interviews

· Examining in particular how different audiences draw on and respond to various parts of the publicity and discussion about the film; what sort of ‘fantasy’ they feel the film offered them; and how they relate to this to any other parts of their lives, or of the world they inhabit

· Research in Britain paralleled in number of other countries

10.
Assessing the Media Literacy of UK Adults

Sonia Livingstone, Nancy Thumin, BSC, ITC, NIACE

March 2003

· Identified little empirical research on adult media literacy funded and conducted in the UK

· Definitions of media literacy abound, though consensus is less forthcoming – here reviews it in terms of (1) technical competencies; (2) critical reception practices; (3) content production

· Little consensus on how to measure media literacy, making it difficult to assess the level and the spread of skills

· Assessing the needs of adults for media literacy education just as crucial as for children, especially as increasing responsibility for accessing content is being devolved to the public

· Adult media literacy found to be uneven across the population and unevenly exercised across different media and media genres. In some respects, the public is indeed media-savvy, in other respects, levels of literacy are lower. Generalisations across media are difficult in this fast-changing media and information environment.

· Clearly, a well-defined vision – of the key dimensions of consumers’ skills and abilities, of the minimum and desired levels of literacy required, of the population sectors which risk being left out, of the most appropriate means of both promoting and evaluating media literacy – must be debated and agreed if media literacy are to reach satisfactory levels across the whole population.

11.
The Changing Nature and Uses of Media Literacy

Sonia Livingstone, Media@LSE Electronic
Working Paper 2003

· 3 central questions facing public policy-makers and academy: What is media literacy? How is it changing? And what are the uses of literacy?;

· Definition of media literacy here: the ability to access, analyse, evaluate and create messages across a variety of contexts – this four-component model is examined in this paper for its applicability to the internet;

· Raises issues of interface design and technology changes relating to media literacy, and institutional interests at stake in promoting media literacy;

· In conclusion, it is argued that literacy concerns the historically and culturally conditioned relationship among three processes: (i) the symbolic and material representation of knowledge, culture and values; (ii) the diffusion of interpretative skills and abilities across a (stratified) population; and (iii) the institutional, especially, the state management of the power that access to and skilled use of knowledge brings to those who are ‘literate’;

· Debates over literacy are, in short, debates about the manner and purposes of public participation in society. Without a democratic and critical approach to media literacy, the public will be positioned merely as selective receivers, consumers of online information and communication. The promise of media literacy, surely, is that it can form part of a strategy to reposition the media user – from passive to active, from recipient to participant, from consumer to citizen.

12.
Media Literacy for Adults (seminar)

Voice of the Listener and Viewer

20 October 2003

· TV, radio & other content are now being delivered via the internet and mobile phone. What implications does this have for viewers and listeners? What new tools and critical skills will they need to acquire if they are to navigate with confidence on the plethora of programmes and ancillary services now on offer?

· Brings together distinguished academics and those involved in regulating the media – incl Naomi Sargant, Nancy Thumin, Sylvia Harvey, Robin Blake, Stephen Heppell;

· Report available.

13.
Media@LSE Research students
http://www.lse.ac.uk/collections/media@lse/whosWho/researchStudentsFullDetails.htm#Gavin%20Adams
13.1
Ellen Helsper

Social status and internet use: anonymity or identity confirmation

My current interests involve the new media and their use in everyday life. My PhD research project intends to study the effects of changes in context on self-perception and status and on the evaluation and use of internet.

mailto:E.J.Helsper@lse.ac.uk

PhD supervisor – Sonia Livingstone

13.2
Anita Howarth

Media coverage of issues surrounding genetically modified organisms and their impact on public policy
My research interests include media and public policy, media and environmental issues/science, media regulation as well as the impact of the internet and alternative media on print media.

mailto:a.i.howarth@lse.ac.uk
PhD supervisors – Roger Silverstone, Darrin Hodgetts

13.3
Matthew Lyndon-Jones

Spaces for interactivity and creativity within the New Media Landscape: the possibilities for constructing, mediating and challenging individual and collective political expression on the Internet
My research interests include negotiating independence and autonomy within oligopolistic power structures in creative and political sectors; contesting organisational identity in traditional and new media environments; and methods of innovation for content producers.

mailto:m.l.jones1@lse.ac.uk
PhD supervisor – Robin Mansell

13.4
Joelle Kivits

Health information on the Internet. The significance of the Internet in the individual management of health.
My research project is 'Health information on the Internet', an analysis of the way people use the Internet in health care.

mailto:j.m.kivits@lse.ac.uk
PhD supervisor – Roger Silverstone

· Kivits, J. (forthcoming, 2004) 'Online Interviewing and the Research Relationship', in C. Hine (ed.) Virtual Methods: Issues in Social Research on the Internet. Berg.

· Kivits, J. (forthcoming, 2004) 'Researching the 'Informed Patient': The Case of Online Health Information Seekers'. Information, Communication & Society (special issue on e-health).

13.5
Wainer Lusoli

Internet and Political Participation
My current research interests include: Citizen participation on the Internet in the UK and US; Trade Unions and ICTs; political parties and online campaigns; participation theories, and empirical democratic theory; and internet research methods.

mailto:w.lusoli@lse.ac.uk
Publications include:

· Gibson, R., Lusoli W. & Ward, S. J. (2004) Difficult Democracy: Political Organisations, Participation and the Internet. Manchester: Manchester University Press. [Forthcoming]

· Ward, S. J., Gibson, R. K. & Lusoli, W. (2003). Online Participation and Mobilisation in the UK: Hype, Hope and Reality. Parliamentary Affairs, 56 (3), [Forthcoming]

· Ward, S. J., Lusoli, W., & Gibson, R. K. (2003). Virtually Participating: A Survey of Online Party Members. Information Polity, 7(4), Forthcoming.

· Ward, S. J., & Lusoli, W. (2003). Dinosaurs in cyberspace? British Trade Unions and the Internet. European Journal of Communication, 18(2), 147-179.

· Gibson, R. K., Ward, S. J., & Lusoli, W. (2003). The Internet and Political Campaigning: the new medium comes of age? Representation, 39(3), 166-180.

· Lusoli, W., Gibson, R. K., & Ward, S. J. (2002). Digital engagements: online participation in the UK and US. Paper presented at the EURICOM Colloquium, 9-12 October 2002, Nijmegen, The Netherlands.

13.6
Martin Moloney

Consumer Citizenship: The Impact of Consumer Activism On Corporate Discourse And Practice
My research interests include the relationship between discourse and social practice; consumer culture; critical theory, particularly the Frankfurt School; global inequalities.

mailto:m.moloney@lse.ac.uk
PhD supervisor – Maggie Scammell

13.7
Philippe Ross

Designers' Experience and Expertise: Investigating User-Related Knowledge in New Media Design
My research interests include science, Technology and Society (STS); emerging forms of 'expertise' in new media design; involvement of 'concerned groups' in science and technology; new media and education.

mailto:p.ross@lse.ac.uk
PhD supervisor – Robin Mansell

13.8
Suzanne Kay Stein

Theorizing the Not Yet Arrived: Anticipation of Interactive Entertainment Technologies
The research is concerned broadly with technology, art and everyday life and in particular, the emergence of a new media form, narrative based interactive entertainment. Of central concern, is 1) the discourse construction in the popular literature that envisions the new forms and their social effects and 2) how this construction has empirical expression in development contexts. By exploring the process of production from ideation to audience reception and the discourses created and circulated about these forms, I aim to form a theory of understanding the social construction, dimensions and significance of the 'not yet arrived'.

mailto:s.k.stein@lse.ac.uk
PhD supervisor – Roger Silverstone

13.9
Zoetanya Sujon

Technological Citizenship? Questioning New Media in the Cultural Politics and Territories of Belonging
My current research interests include information and communication technologies, new media, epistemology, science and technology / knowledge studies, communities, globalization, location-based and mobile technologies, space, urban tapestries (http://www.proboscis.org.uk/urbantapestries/index.html) civil society, social justice and social movements.

My doctoral project aims to understand how information and communication technologies (ICTs) are or can be related to citizenship in the 21st century. Emerging narratives about 'technological citizenship' - an umbrella term for discourses about e-citizenship, cyber citizenship, digital citizenship, netizenship and cyborg citizenship - suggest that new media are facilitating the transformation, extension and/or reconstitution not only of what it means to be a citizen but also the spaces of civil society. My doctoral work aims to understand these 'emergent' spaces and processes, and poses the following research questions: 1) how are new media related to changing territories of citizenship and 2) what is the relationship between new media and the constitution of particular subjects, namely the 'technological' or 'mediated' citizen.

mailto:z.t.sujon@lse.ac.uk
PhD supervisors – Nick Couldry & Roger Silverstone

13.10
Vivi Theodoropoulou

The Diffusion And Adoption Of Digital Television Among The First Generation Digital Audience In The UK' Provisional Thesis title.
The thesis focuses on the process of DTV adoption and consumption by its early audiences in the UK. Theoretically it is supported by the Sociology of Technology tradition and Consumption and Audience theory. Empirically, it is based on both qualitative and quantitative data; drawing on a UK wide survey research I conducted with Sky digital subscribers and on in-depth interviews with DTV consumers.

My current research interests evolve around the social dimensions of new media with a particular focus on issues of access and use. I am also concerned with technology and cultural forms' consumption as a means of identity construction, thus my interest in mediation, (changing) audiences and users in general, and fandom, sports and niche audiences, in particular.

mailto:P.Theodoropoulou@lse.ac.uk
PhD supervisors – Roger Silverstone & Sonia Livingstone

13.11
Nancy Thumim

Mediation And Community Spaces: Television, Internet And Museum Display In Contemporary Britain
I am interested in the construction of public spaces for individuals and communities to represent themselves within contemporary mediated societies. I want to explore what kinds of spaces it has been possible to construct in different media forms, why, and for whom. Further, I want to ask whether these spaces have a role to play in widening civic representation and participation and what might be the constraints on such a role.

mailto:n.thumim@lse.ac.uk
PhD supervisor – Sonia Livingstone

13.12
Sebastian Ureta

The possession and use of ICT's in everyday life and the transformation of social time in a context of modernization as in the case of Chile.
My research interests focus on information and communication technologies in everyday life, the use and meaning of time in everyday spaces, as well as the social effects of modernization processes in developing countries.

mailto:s.ureta-icaza@lse.ac.uk
PhD supervisor – Roger Silverstone

13.14
Elizabeth Van Couvering

The Internet In Everyday Life
Her research interests focus on Internet in everyday life; open source development and its commercial impact; online marketing and advertising.

mailto:e.j.van-couvering@lse.ac.uk
PhD supervisor – Roger Mansell

X

X

PAGE

