INFORM AND EMPOWER:

MEDIA LITERACY IN THE

21ST CENTURY

Report of Seminar

organised by the UK Film Council with the British Film Institute, Channel 4 and the BBC

Media Literacy at the dawn of the 21st century is about encouraging a more flexible and critical mind. A more flexible and critical mind creates a better citizen, a better human being.

Bonnie Greer
BAFTA, London 27 January 2004

1.
Background and context

In the summer of 2003 Channel 4 and the UK Film Council both recognised the need to respond proactively to the provisions in the new Communications Bill in relation to media literacy. Ofcom was soon to be established as the new regulatory body for Communications with the duty assigned to it under the Communications Act 2003 (Section 11) ‘to promote Media Literacy’. This duty was, however, defined in the Act in a way which stressed the role of media technologies and the protection of the consumer rather than the more critical and celebratory definitions and possibilities which could also be associated with the use of new technologies.

Channel 4 and the UK Film Council, both actively involved with moving image culture as well as the technologies of production and delivery, believed that first and foremost media literacy was a matter of freeing the consumer’s intellect and imagination and enabling people of all ages and backgrounds to gain a more creative and informed access to the media.

Working, therefore, with its principal education delivery partner, the British Film Institute (bfi), the UK Film Council and Channel 4 – later with the full co-operation and involvement of the BBC – (‘the organisers’) decided to stage a seminar which would aim to move forward the media literacy debate in government, industry and education. Early on, the organisers drew up a ‘Statement’ concerning media literacy as the basis for discussion (see Appendix 1).

The report that follows is a summary of the Seminar which was the first result of the organisers’ joint commitment to media literacy and which was presented on 27 January 2004 (see Appendix 2 for the day’s schedule of events and Appendix 3 which outlines the Interactive Exhibition). The Seminar was addressed by the Secretary of State for Culture, Media and Sport and involved a wide range of some two hundred delegates from Government, Ofcom, industry, education, media arts organisations and others (see Appendix 4).

The day was hosted by the broadcaster and writer Bonnie Greer and opened with a welcome address by Sir Alan Parker CBE, Chair of the UK Film Council.

2.
Welcome address by Sir Alan Parker CBE

Sir Alan said he was pleased to see such an excellent attendance and extremely broad range of interests represented. He explained that the event had been put together by the UK Film Council, the British Film Institute, Channel 4 and the BBC with input from others including Ofcom. This was, in his view, a formidable partnership and absolutely right for the huge task ahead.

He went on to say that nowadays we were bombarded with images of all kinds. Once it had just been from our cinema screens and a handful of channels on our television sets. Now the images came from cinema, DVDs, hundreds of television channels, games consoles, computers, mobile phones and even handheld devices.

He continued that the moving image was every bit as powerful and influential as the printed word. Arguably, more so, much more so. Whether it was a feature film or the Ten O’Clock News, a reality show or an animated short, images confronted us at every turn and shaped our view of the world.

Moreover, while no one would ever question the value of gaining a better understanding of the ways in which literature or print media shape our views of the world around us, much less attention was paid to the role of moving images. He hoped that the Seminar would help to change that.

He thought that unless people right across the UK had the opportunity to understand better the ways in which images could be played with, manipulated, and used to impress particular views of the world upon us, then we ran the risk that our ability to understand and appreciate the world about us would be much diminished.

He concluded by saying that the Seminar was about addressing the challenges that all this presents and coming up with some practical actions to help ensure that everyone in the UK had the opportunity to learn more about the power and influence of moving images, and to enjoy the richness of them in all their diversity.

There then followed the first of three short films produced by Dr Julian Sefton-Green, Principal of WAC Performing Arts and Media College, and directed by two of its students, Michael Troxell and Leo Baker.

Vox Pop 1: What I like about the media

The first of three engaging short films in which a group of children, young people and adults from a variety of backgrounds and cultures – all involved in some form of media study or production – spoke about what films and television programmes they liked and why. Favourites included EastEnders and The Simpsons (“I like Homer because he’s stupid and he doesn’t really know how to be a parent… and he is one!”), drama, wildlife programmes and current affairs. Films included Bruce Almighty (“…it’ll make you laugh when you are in a bad mood”), Training Day (“…’cos the black man doesn’t die ‘til the end”), The Matrix, The Lord of the Rings and “…any movies that would really scare the crap out of me.”

3.
Session One: ‘Education and the Media: Friends or Foes?’

Chair: Peter Bazalgette, Endemol, with actor and writer Meera Syal; Bethan Marshall, Kings College London; and Steve Woolley, film producer.
The session opened with a lively and wide-ranging on-stage discussion which established that ‘critical awareness’ was the key to media literacy. It was not just a question of media studies but of resourcing individuals in their own lives and as citizens to be more engaged, creative and fulfilled. Bethan Marshall argued that it was not a case of talking about ‘Education’ and the ‘Media’ in terms of an ‘either/or’, as friends or foes, but rather about ‘Education and the Media’ full stop. There was a need and an opportunity for ‘Education and the Media’ to conjoin to help underpin a media literate society.

Enjoyment and pleasure as well as notions of being ‘well-read’ were stressed as much as technical competence. The importance of creating opportunities for critical choice rather than curtailing choice through enforcement measures was discussed – especially since there was often an overemphasis on technical skills and know-how by the public sector. Industry and its talent had a role here in acting as public advocates for media literacy.

It was thought that there was a real need to value informal learning as well as learning taking place in the classroom, especially since there was a clear relationship between media literacy and active citizenship at all ages. Educators, therefore, in all contexts needed to be better equipped themselves to impart media literacy skills. Broadcasters and others could play a key role here in strengthening their programming to encourage critical understanding.

It was not a question of developing skills for use in a vocational context, or for jobs in the media, but rather of giving all citizens basic skills so that they could pursue their life choices more creatively and effectively.

4.
Session Two: ‘Media Users: Gullible, Geeky or Gifted?’

Chair: Andrea Millwood-Hargrave, formerly from the Broadcasting Standards Commission, with Janice Hughes, Spectrum Strategy Consultants; David Buckingham, The Institute of Education, London University; Clive Gilman, Film, Art and Creative Technology (FACT); and Sian Kevill, BBC World.

This session was preceded by the second film made by students at the WAC Performing Arts and Media College.

Vox Pop 2: What I don’t like about the media and how I deal with it

This second of three films looked at what media users didn’t like. Comments included, “I don’t watch horror movies… Why would you want to scare yourself?” Others were disturbed by cigarette adverts, too much sex, reality programmes, “the news and all that ‘cos I think it’s very boring”, advertising and even Coronation Street. “I think horse racing is too, too boring” said one; a very young boy disliked The Thimbles “’cos they’re for babies” while a mature man thought that “programmes where people get rich suddenly… must be very hard for those who are poor”. Lively, amusing and perceptive, the film revealed a level of understanding that some delegates might not necessarily have expected.
The session continued with a presentation by Janice Hughes of Spectrum Strategy Consultants (See Appendix 5).

In her presentation Janice Hughes explored the changing world of media consumption, the new home entertainment hub, the issue of the threat of piracy and the importance of preventing a ‘digital divide’.

She outlined how new consumption patterns were evolving and how traditional media are ‘losing out’ to new media. She saw evidence of consumers wanting to be entertained ‘interactively’ – for example organising, commenting on and sharing content. Subscription entertainment was on the increase and DVDs were evolving to become complete home entertainment systems. As she pointed out, whoever controls the home gateway will be the winner of the future and speculated that the winning product/service would be a broadband-enabled on-demand home entertainment system.

Piracy was a considerable threat, she suggested, though some providers were fighting back, like Disney, with its own direct distribution channel. An even wider challenge was to use new technology to bridge the international digital divide. At a local and regional level in the UK this was already happening with young people encouraging their parents to get online.

She concluded that media users were not ‘gullible’ because they were taking back control; neither ‘geeky’, unless ‘geeky’ now meant everyone and it was no longer a case of having to be especially ‘gifted’ to use the media since easier interfaces were now enabling everyone to interact. Quite simply, she said, ‘this is the future and the future is now!’.

The discussion that followed drew on the presentation and on the Vox Pops and emphasised the role of education and access in developing a world in which use of the media was informed, creative and productive. Many of the key issues raised in Session One were returned to here.
Media literacy was as much about practical production skills as it was about critical viewing skills. Young peoples’ viewing skills and choices were already extremely sophisticated. What was needed was a connection between these skills and an understanding of intellectual property in new media which could help combat piracy. It was also argued that piracy was, nonetheless, being used creatively and that more imaginative responses to users’ needs might also be explored. Intellectual property regimes and the relationship between intellectual property rights and education must be re-calibrated for the digital age.

Very soon there would be a considerable increase in the range of choices, both in entertainment and commerce, for consumers. Media literacy skills would, therefore, not simply be an option but an essential life-skill for full participation in contemporary society. Clearly, teachers needed their own skills upgrading and media literacy skills needed to be embedded in teacher training. It was emphasised that Government, particularly the Department for Culture, Media and Sport (DCMS) and the Department for Education and Skills (DfES), needed to join up with the regulators and the industry to tackle this growing skills deficit. Industry also needed to address this issue if the film and moving-image sectors were to remain vibrant and profitable in a global 21st century context.

In the questions from delegates that followed, a number of these issues were explored further while Penny Beschizza, Chair of the Deaf Broadcasting Council, made the point that broadcasters and filmmakers have a responsibility to make people with disabilities more visible and to show a more diverse range of role models.

5.
Session Three: Keynote Speech by The Rt. Hon. Tessa Jowell, MP, Secretary of State for Culture, Media and Sport
Mark Thompson, the Chief Executive Officer of Channel 4, then introduced the Secretary of State for Culture, Media and Sport, The Rt. Hon. Tessa Jowell, MP, and underlined the channel’s commitment to media literacy. Before the Minister spoke, there was the third and final film made by students at the WAC Performing Arts and Media College.

Vox Pop 3: What the media might be

Strong views were expressed ranging from a desire for more documentaries, rather than for ‘reality TV’, that there should be more positive representation of black people and that there should be more programmes which explore different cultures and the way people communicate at greater depth.

Some thought that there should be a black TV channel, or at least that some of the rich talent around ‘underground’ should be given a more visible ‘voice’. Given a chance to make a programme or film, some would explore ‘youth culture’: ‘the fact of being young’, or simply “about us, because people don’t take us seriously”.

As to the future, some were pessimistic, especially about a proliferation of channels offering the same as today – or worse – although another person pointed out shrewdly that “it depends who actually is controlling the media at that time”.

Summary of the Keynote Speech by The Rt. Hon. Tessa Jowell, MP, Secretary of State for Culture, Media and Sport
Tessa Jowell, MP, Minister for Culture, Media and Sport, in a wide-ranging and incisive speech, set out an agenda expressing the need for media literacy skills in the context of contemporary society both in formal and informal education.

Whilst it might now be necessary to justify the case for media literacy in the face of criticism and even parody from some quarters, she argued, in five years’ time ‘it will be just another given’. She stressed that, although it was important that people understood new technologies and their potential, ‘it is the content delivered to people that matters’. What was needed was ‘active, informed consumers, able to take decisions for themselves and their families based on judgement and understanding’.

She pointed out that ‘consumers’ were more than that: they were also citizens and therefore they needed ‘to have an understanding of the world around them and how to engage with it’. Having a society with media literate citizens was as important today as having citizens with reading or numeracy skills. Advertising, the debate about Europe, and the influence of corporate ownership on the attitudes and opinions of the media were all issues that every citizen needed to be informed about.

She concluded by setting out some significant next steps for discussions and for decision making during the day. Media literacy must embrace all media she argued; education was to be understood as both formal and informal; research and analysis of people’s opinions and needs should be taken into account in the development of policy in this area; and finally that regulators and industry should work effectively together. The prize was ‘a country of engaged citizens and wise consumers’. ‘We have to create it; it won’t happen by itself’ was the final challenge to the Seminar put down by the Minister.

To read the full text of the Keynote Speech by The Rt. Hon. Tessa Jowell, MP, see http://www.culture.gov.uk/global/press_notices/archive_2004/dcms_Jan_2004.htm?properties=archive%5F2004%2C%2Fcreative%5Findustries%2FQuickLinks%2Fpress%5Fnotices%2Fdefault%2C&month
This session concluded with a showreel.
6.
Showreel of Media Literacy in practice

This showreel of examples of Media Literacy work already undertaken by the organisers, ITV and First Light, demonstrated a number of the wide and imaginative initiatives already in place which were to inform the Task Group discussions that followed.

ITV showcased a diverse variety of new internet users explaining how their use of the world wide web had extended their choices for communication, study, access to information and employment opportunities.

The BBC presented a taster of the very wide range of media skills and access resources that they provided through broadcasting, local services and travelling roadshows. News On Tour aimed to stimulate interest in, and understanding about news, through an opportunity to make it themselves, while BBC Wales enabled young people to make and edit a short film on a laptop and so develop their creative skills.

Channel 4 used a key moment from their programme What is this Channel 4? – when Alastair Campbell at the time of the Hutton Enquiry arrived unexpectedly in their studios for an interview. It showed the exciting process of making news in ‘real time’. This was followed by the award-winning and witty E4 Viewers Compliance Guide which explained to viewers why some moments from Big Brother had to be edited out for legal reasons.

First Light’s film set out the range of media literacy skills which young people involved in this UK Film Council initiative might learn, including increased understanding of how films were made – particularly at the editing stage – how images and sound convey meaning and how aesthetic choices change the final result: all of which encourage a critical approach to films and media.

Finally, the bfi showed how its development of teaching and learning about the moving image in a variety of publications in print, online and on DVD together with other initiatives – such as teacher-training, live education events, The Times bfi London Film Festival and research – all contributed to a wider and deeper understanding of ‘the bigger picture’ of 21st century media.

7.
Session Four: Task Group discussions

There then followed six Task Group discussions covering major areas of debate in relation to media regulation and media literacy – access, definition, implementation and resourcing – where delegates divided into six groups to tease out issues in greater depth and report back with key conclusions and challenges.

Task Group 1: Media Literacy for all?
Chair: Ian Kearns, Institute of Public Policy Research, with Jonathan Davis, UK Film Council.

The Chair introduced the session stating the Group’s brief was wide-ranging and in his view required discussion of the following key questions:

· What is Media Literacy?

· Why is it important?

· Is it for everyone?

· How can it be promoted?

· Whose job should it be?

The debate opened with a discussion on where Media Literacy should be placed within the National Curriculum. Although some believed it should sit alongside reading, writing and arithmetic no one had yet been able to make a satisfactory case for its inclusion as a subject in its own right. It was felt that Media Literacy would be seen as important as reading and writing in say, 10-15 years’ time, and that its importance would become more and more obvious. It was the shift from analogue to digital communications technology which had really sparked off this more recent debate since the means of production and consumption had become much more accessible to all.

It was pointed out that the UK still has a basic skills problem in that seven million people are illiterate. In this context it was easy for opponents to the introduction of Media Literacy to the National Curriculum to scorn subjects like Media Studies. The Curriculum was already very crowded. It was noted firmly that Media Literacy and Media Studies were not the same thing. The Chair reiterated the need to identify exactly what the term meant. The Secretary of State’s speech seemed to imply a much broader definition than the Communications Act definition and included print media.

There followed a debate on whether or not Media Literacy needed to be divided up into component parts and ‘bolted on’ to the National Curriculum e.g. filmmaking, copyright, interpretation/’reading’ moving images, etc. The group was fortunate to have participants from Northern Ireland who had succeeded in getting a pilot Media Literacy component into their National Curriculum. They emphasised that ‘bolt-ons’ were to be avoided and that the subject really needed to be embedded and introduced from Key Stage One, i.e. age four.

The Northern Ireland experience was briefly presented. Contributors ascribed their success to their first step which was to identify everyone engaged in the decision-making process who might try and block the initiative and then set up a working party to include all these people. From Key Stage One, they argued, everyone had a right to learn about how media work. In Northern Ireland the initiative was spearheaded and resourced by the qualifications authority. The Department of Education did not come on board until much later after the qualifications authority had demonstrated the success of the pilot. The key activity had been the training of teachers to deliver the subject. However, any of this would only work with a qualifications authority which was open to change.

It was generally agreed that media literacy was a very important skill and the debate must not be hijacked by the media studies debate or by comments like those recently of Chris Woodhead. Media literacy had the potential to make a huge difference to our culture. For example, media literacy could increase general literacy and vice versa. Open, accessible media were central to the transformation of society and almost a precondition to full citizenship. New digital production technology was accessible to all. There had been a crisis in regulation caused by digitisation and there was now a crisis in the ‘apoliticisation’ of our culture. It was important to identify who the opponents were and to explore what their possible motives might be. Media literacy would result in better educated consumers and citizens.

A plea was made to look at not just the National Curriculum but also the many successful projects which worked informally, particularly with educationally disaffected young people. The debate turned again to formulating some kind of definition. So far, the term had been used within the group to encompass Information and Communications Technology (ICT), rights issues, literacy, political sociology, semiotics, media production, etc. Could this list be reduced to a list of abstract, teachable skills? The Northern Ireland experience suggested it was more complex than this and it had taken them a full year just to reach a satisfactory definition.

It was pointed out that we live in a media-saturated society and that most teachers are very responsive to this and use new technologies and teaching methods which include the internet, texting, etc. Most young people are incredibly sophisticated in their use of media, probably more so than this present group. The debate around Big Brother had happened everywhere (radio, press and online) except on television because those media were better suited to the complexity and nuances of this debate.

It was suggested using the Media Literacy ‘hook’ with politicians who were anxious about the indifference of young people towards political discourse. At the same time broadcasters should be encouraged to ‘beef it up’ or inflect it more, engaging more proactively with Media Literacy and Education. The challenge, however, would ultimately require some positive response from DfES.

Some felt that the responsibility of the broadcasters should not be overstated.

Channel 4 started a foreign language film channel called ‘C4 World’ which attracted very few viewers. People want content, not style online.

A further example of the transformative power of television was cited in relation to a new programme which generated town ‘makeovers’. Essentially, local regeneration projects were televised. Through this process, participants had a degree of ownership over the project and began to feel very differently about where they lived.

The Chair summarised the discussion as follows:

· The term Media Literacy required firmer definition but must include an understanding of how the media work, ICT, production skills, copyright and more

· Media Literacy was seen as an important part of a healthy functioning democracy. No one had mentioned its importance also in terms of the economy

· In terms of the ‘how’, it was seen to be ultimately the responsibility of the curriculum authorities - but the respective roles of all the institutions in this area needed to be differentiated. The issue of how it would be paid for and how value could be demonstrated had not been raised in this debate

· The role of the Internet Service Providers and Ofcom had also not been covered.

Task Group 2: Creativity for everyone?

Chair: Lindsey Hall, Creative Partnerships, with Julian Sefton-Green from WAC Performing Arts and Media College

The group began by discussing what a timely creative media environment would be like. The following points were made:

· It would be fun, of an informal character

· It would include people from all walks of life

· It would exploit the possibilities of digital filmmaking to the full, allowing people other than professional filmmakers to contribute

· It would not pretend that students go on to become filmmakers having been given the experience of digital filmmaking, rather it would value the experience in its own right

· It would be sustainable, comprising structures that didn’t rely on a few individuals

· There would be a commitment to unearthing talent

· There would be a recognition of the fantastic (against the odds) work going on in schools.

The group was then split into two with one half addressing the question ‘What are the barriers to the achievement of this environment?’ The other half addressed the question ‘What are the existing positives that could be developed?’ The aim was to agree on four objectives necessary to achieve this creative media environment for everyone.

The first group described the following barriers:

· A lack of recognition of the social benefits of creativity

· A tendency to focus on uncovering talent to the exclusion of providing opportunity for all

· The need for a better argument advocating such inclusion

· The national curriculum and the constraints, such as the Literacy Hour, under which schools operate

· Lack of proper training for educators – particularly relevant with regard to new digital technology.

The second group made the following observations regarding existing positives:

· Develop First Light as a blueprint for schemes which increase the focus on creativity

· Develop those criteria for funding which do not rely simply on vocational arguments

· Develop those strategies which promote connection between local schemes.

N.B. Despite the different approaches which each group took to the overall issue the second group raised some of the same issues as the first. As a result, this task group was able to agree the following four objectives:

· A more flexible approach to assessment within the National Curriculum to facilitate the incorporation of Media Literacy

· If not a new Government body, a Government champion of media literacy to raise its profile

· Connectivity: defined as a strategic approach to the sharing of the work of local and regional groups

· The development of innovative mechanisms for the distribution of good practice regarding media literacy.

Task Group 3: Protection vs freedom of information

Chair: Tim Suter from Ofcom with Neil Pepin from Channel 4.

The Chair led the discussion on the nature of Media Literacy as protecting or empowering people. There were three questions which the group were asked to discuss:

· Why does the UK need to be regulated so much? Is this more than other EU countries?

· Is Media Literacy just ‘back-door’ regulation?

· What positive synergies can there be between regulators/regulation and media producers/media literacy resources?

The debate was started by outlining the background to UK regulation. The UK regulate on issues such as accuracy and impartiality and most strongly on standards such as taste and decency. Some tools such as the watershed are applicable across the world in some form, however, not all countries regulate on language and violence issues as we do in the UK.

In a discussion around standards in relation to harm and offence, the question was posed as to the role media literacy had to play. Would media literate consumers be any more or less offended by such material than non-media literate consumers? Some expressed the opinion that media literate people might be more aware of the nature of content and that media literacy would thus make a difference. Media literacy gave people more choice and greater rationality for the choices made.

On the issue of whether a literate population needed less regulation, it was pointed out that a media literate population might require not less regulation but different regulation. For example it might focus on the encouragement of plurality and diversity. The group questioned what it thought the regulator’s role should be.

The example of advertising was taken to argue that there would still be a role for the regulator with a media literate population: the population is aware of the potential effects of advertising, children have been taught about it and the potential harmful effects, but the question, ”Does this mean we don’t need the Advertising Standards Association (ASA)?” was asked.

It was thought that Ofcom should have a responsibility for encouraging the understanding of the media through education. Ofcom’s research role should be to look at the effect of such learning and to work with other institutions on how to promote media literacy.

It was argued that regulation around due impartiality was still vital and also that there might be room for a less restrictive notion of impartiality.

The group was informed about research into audience expectations which identified that one of the differences between the ‘push’ generation who sit and wait for the programmes and the ‘pull’ generation who actively seek and choose content, is a different expectation regarding regulation. The latter, younger generation, does not want or expect the degree of regulation that the older generation does. Inevitably this should be increasingly reflected in the regulator’s changing role.

It was said that technology was making it even easier to create your own channels, and consumers were now deciding what content they wanted.

Discussing the issue of ownership, the group mentioned Napster. The industry was hung up, it suggested, on the ‘free of charge’ aspect, rather than on the fact that consumers wished to get ‘what they wanted when they wanted’ – which was really the key issue.

The third question was: Concentrating on a one-year goal, what are the practical next steps?

It was pointed out that someone needed to play the role of ‘bringing everyone together’, particularly DCMS and DfES, and this might be a helpful role for Ofcom to play. This could be a co-ordinating role mapping out ‘where we are now’ and ‘what the needs are now’ – and how this relates to ‘where we need to be going’.

On the subject of Media Literacy in schools, it was suggested that a curriculum change was needed and it needed to be across all subjects, including teacher support material, to reflect the fact that Media Literacy could be an element in all areas in the curriculum. It was also stated that it should not just be for children and that adults needed to be taught too.

The group was asked if they thought the E4 film, explaining the sound dips in Big Brother, would be necessary in ten years time? A number of views were expressed including that audience expectations would be a key factor: if it was on a popular family channel like BBC1 then it might still be necessary but maybe not on a lively youth channel like E4. The discussion was concluded by drawing out the following points:

· We don’t sign up to the proposition of protection versus freedom of information, rather it should be ‘and’ not ’versus’. In a media literate world changes would focus more on the structural level to secure plurality

· Regulation would change, possibly moving towards a risk assessment approach. It might also focus more on the structural level to ensure plurality and diversity

· Practical steps forward included research and co-ordination. Ofcom needed to be visionary and to think ‘big thoughts’; initiatives should be drawn up, voices listened to and policies meshed together.

Task Group 4: Can educators and the media collaborate on Media Literacy?

Chair: John Richmond with David Buckingham

It was thought that it was possible for all to collaborate and that this was necessary and important, particularly where media were new. Where media education had been developed there had been mutual suspicion and media industry collaboration could, therefore, sometimes be problematic. It was noted that media producers were often unaware of audiences’ reactions and of educators’ needs and that a gap existed between producers and audiences.

It was suggested that if consumers’ ‘production’ was to be part of an approach to media literacy it would be necessary to think about where productions were screened. Was it possible for digital channels, for example, to showcase work and provide inspiration in different forms? Were there other ways to make media forms more accessible? The group was informed that BBCi will be encouraging audiences to send in their own short films.

The group was told that in other countries there was more infrastructure for distributing productions – for example community cable channels. Showcasing productions to a wide audience was important during the production process because of the impact on learning – if one was producing for a real audience this could lead to different thinking during the production process – feedback would also impact learning. It was questioned whether, if such productions were screened, how could one ensure an audience? Big broadcasters should make a commitment to getting people to know more about the moving image and they also should promote community outlets – for example digital and cable.

It was thought that if schools had space within the curriculum they could develop critical skills. The media could help by providing materials since educators needed resources such as materials showing how producers made decisions. The view was taken that collaboration was possible and cited Channel 4’s work with numeracy and literacy in Basic Skills but that it can bring tensions.

It was said that the media industries needed to recognise that they had a role to play in producing particular types of literacy and that they also had a role to play in providing a wider range of films. Media literacy definitions exist. It was thought that more important was the creation of a structure to bring industry, agencies, government and educators together to make joint decisions and key policies.

It was generally thought that an uncertainty existed in the industry about what media literacy meant. Although the industry may say that literacy had been addressed – for example how to use technology – no one was sure what to do about critical literacy. The industry might say that it was the job of others to critique and analyse but nothing had been said at the Seminar that was concrete enough for the media industry.

The need for a library of moving images which would include examples showing why and how content was made was raised. Existing structures needed to be joined up in order to initiate policy response.

It was also agreed that any future Task Force could bring together ideas and develop a framework but that such a group would be very diverse and involve different – even conflicting – interests. What sorts of collaboration would be desirable and also what were the key parameters was also discussed. It was suggested that there were many frameworks existing already and that practical ways of collaborating were now more important.

One delegate explained that some organisations hired media education experts in order to produce resources for teachers and that it was unrealistic to expect, for example, advertisers to produce educational materials as they were not educators. It was asked if there was anything that could be done so that commerce and educational groups could share common ground. It was thought it was important to build these relationships early in the production stage. Evaluations of funded projects needed to be made public for other applicants and for people doing work in the same field so that a mutual learning could take place.

It was suggested that stronger legislation was required regarding statutory rights. Media literacy in itself would not solve piracy. Also a clear definition of access to material for educational purposes should be explored.

The Group agreed the following conclusions:

· Ways were needed to provide citizens with outlets to exhibit their work (e.g. Capture Wales, BBCi for one-minute feature films, Teachers TV)

· Better promotion by big broadcasters of small community media outlets (e.g. digital channels) was important

· Media providers should provide resources for classrooms (e.g. video showing how editors make decisions)

· A Challenge – “We don’t need more theory, frameworks or documents. We need a group of people to pull together some of the many aspirations emerging from a day like this and turn them into practical programmes.”

Task Group 5: Do new technologies really achieve anything?

Chair: Janice Hughes, Spectrum Strategy Consultants with John Varney, BBC Chief Technology Officer.

The discussion was framed by the following definitions and understandings:

· The exponential speed of technological change: rights management and IPR will change accordingly

· How does the world of the 14-year old differs from ‘ours’?

· It was difficult to predict new ICTs and their social and cultural impacts: typically ICTs enable new, unforeseen, uses

· The media, referred to above, have evolved differently with different relations to technology, different business models, different relations to consumers and citizens

· Music, mobile telephony and film were those media most often referenced in the discussion.

Then the creative and cultural impacts of technology were discussed. Positive features included:

· Technologies enable global exchanges

· Enable telling of stories in mixed modes: visual, audio, textual

· Creation of new cultural and social groups: the Friends Reunited phenomenon

· Broadband enabling two-way community traffic in information: the BBC Hull/ broadband experimentUll/ boradband experimentHull
· Opening up access to massive resources on the internet

· Immediacy of access

· New ways of communicating

· There was still arguably an appetite for big, audience-pleasing, well-crafted stories.

Negative features included:

· Potentially reduced risk-taking in cultural choices: TiVO/Sky Plus enabled the customising of media consumption, less scope for serendipity or surprise or discovery.

The economic impacts of new technologies were discussed. Positive features included:

· More dissemination

· More opportunities to ‘spend-through’, though payment mechanisms not keeping pace: e.g. visual material on mobile phones

· Raising employability

· Consumer empowered in making choices/creating content

· Technologies drive down costs.

Negatives features included:

· No universal access, and access driven too often by economics

· Wider distribution of assets might reduce value economically; debate over whether internet distribution of media products would inevitably lead to piracy, or whether new business models could evolve to accommodate it.

Finally the relationship between technology and democracy was explored:

· Need to distinguish between consumers and citizens: in what sense are they ‘different people’? The needs of each could occasionally be in competition with each other. The Communications Act distinguished between them; Ofcom articles hyphenate them.

· More money spent on ICT infrastructure than on understanding/ teachers/ governance/ participation. The ‘business model’ of public sector IT infrastructure was wrong: no sense of realistic investment needed; of social and economic benefits; of payback over time.

Task Group 6: What is media literacy?

Chair: Bethan Marshall, Kings College London.

Since there had already been much discussion of this question during the day, the Chair suggested that four different emphases were discernible so far, and invited the group to respond to them. These were that media literacy is predominantly:

· Inoculative i.e. helping people to ‘deal with’ media problems

· Protectionist i.e. blocking unsuitable content

· The production of skilled users e.g. of ICT, internet etc.

· The enculturation of citizens i.e. well-read, discriminating.

These points were challenged in two different ways:

· As omitting some key aspects of the day’s discussion so far, e.g. creativity, piracy, ownership and the inevitability of teacher piracy;

· As being, either singly or collectively, a limited and unhelpful account of what media literacy was, or should be, i.e. too conventional, too much oriented to corporate or provider interests (as opposed to learner and individual interests).

Two different schema were offered, both of which shifted the emphasis to the learner rather than the provider or policy-maker. One used the Session Two title to characterize media literacy as enabling people to:

· Be politically aware rather than gullible

· Become skilled rather than geeky

· Use their gifts creatively.

The other characterised three modes of media literate activity:

· Acquiring technical skills (which was easy; and there was group consensus on this fact)

· Learning how to manipulate information (which, taken broadly, could include the construction of fictional narratives)

· Knowing how to use a medium purposefully for the communication of content.

The emphasis in this second framework on creative activity led to an extensive discussion of creativity and its role within Media Literacy, noting along the way that the Secretary of State had made no mention of creativity in her speech, and that there is little reference to it in the Communications Act clauses on Media Literacy. Three important points were made that:

· The term ’craft‘ is better than ’technical skills‘, because technology cannot be used effectively except in the context of critical awareness connoted by ’craft’ (the separation of the terms ‘art’ and ’craft‘ was relatively recent!), and because craft skills were developed over time

· Learning to make things turned you into an ’insider’; developed a sense of ’ownership‘ – and was thus the best way of gaining critical understanding

· Critical understanding cannot apply merely to existing media and established practice but must involve learners in recognising that media were in a continuing process of change and development.

In this debate some important problems arose which needed to be explored further and which all had significant implications for the media industries.

· Empowerment: if an important (and for some, central) role of Media Literacy was to “get people to understand what’s being done to them”, how fully can the media participate in this process of exposing their own practices? And in any case, was it sufficient as a learning outcome simply to give learners the weapons to challenge media agendas: could that lead merely to cynicism and a generalised lack of trust?

· Access: if it was agreed (as many did) that Media Literacy had to include gaining access to a wider range of media products including works considered (by whom?) to be of high quality, does this inevitably lead to a canonical body of work and, if so, what are the implications for pleasure and personal choice?

· Access again: the development of Media Literacy was severely hampered by lack of legal clarity on ’fair dealing’ in respect of educational use of media products. Teachers should be able to use moving-image media under the same terms as those that now apply to print

· Training: the scope and scale of the Media Literacy ’project‘ as proposed today had huge implications for the training of teachers and other providers; that provision itself needed to be grounded in a better understanding of the long- term impact of media teaching and learning. Was there the political will to make the necessary investment?

8.
Final Session: The Way Forward

First the Task Group Chairs reported back on their group discussion. These were a précis of the discussions reported above largely condensed into a short exposition of the key points noted at the end of each Task Group debate.

This was then followed by a response from each of the Organisers’ Chief Executive Officers and from John Willis, Head of Factual and Learning, from the BBC.

Amanda Nevill, Chief Executive of the bfi, began by agreeing that the entitlement of all citizens to a developed Media Literacy was a key issue and that the bfi would from now on concentrate its focus on media literacy in informing policy. In relation to Media Literacy, she was clear that “the bfi is now ‘poised and ready’” and offered full support and resources from the Institute to move the agenda forward in any way that would be welcomed and appropriate.

John Woodward, Chief Executive of UK Film Council, then spoke and emphasised that the UK Film Council would be engaging with Media Literacy issues as expressed during the day, with an emphasis on the moving image, but within a broader media context where appropriate. He made clear that the bfi was the cornerstone partner in this, along with First Light, the National and Regional Screen Agencies, Film Education, and the private sector. He suggested that particularly significant would be UK Film Council’s proposals for the Digital Screen Network for the exhibition of specialised cinema.

He offered commitment to the idea of a Task Force coming out of the day involving key change agents including Ofcom, DfES, DCMS, and other national agencies. Whilst he still saw problems of definition with media literacy he concluded by suggesting that, over the next year, one more statement of clarity could be worked on to outline core Media Literacy entitlements.

John Willis, Head of Factual and Learning, BBC said that the BBC saw Media Literacy as an opportunity not a responsibility and that it was the central ‘public value’ of the BBC’s work. The BBC aimed to develop a coherent approach across age, departments and initiatives and an important step in this direction, particularly in relation to access and creativity, was the BBC Creative Archives initiative to be announced in February.

Media literacy, he emphasised, should be about creativity, empowerment and pleasure, which between them, indeed, constituted a form of self-protection. He also agreed with the Secretary of State that, going forward, the press should be on board along with broadcasters.

Mark Thompson, Chief Executive, Channel 4 asked ‘What story do we want to tell about citizens developing their media literacy?’. In his view Media Literacy was about practical skills – in internet and other use – and about evolving a critical sensibility. He thought that a consensus was needed before the task was divided in order that different agencies did not overlap. He concluded by making the important point that it was vital to learn from audiences.

Heather Rabbatts, Channel 4, then concluded this session of which she was Chair, taking up and emphasising the Organisers’ commitment to moving the project forward with others to set a process in place for discussion and delivery.

The Seminar closed with an inspiring reflection from Bonnie Greer who had so perceptively and amusingly guided the day and kept the agenda and its importance ever present to delegates and speakers alike. She said,

‘Rich and strange.’ Those words from Shakespeare aptly describe this day we have spent together exploring media literacy in the 21st century. Together we have faced two facts: that our media may be developing faster than our capacity to understand them and, in the end, it will be the young who will lead us through. We have managed today to find a few signposts; test the waters. And we know that we are just at the beginning. This is what I took away from all I saw and heard: media literacy at the dawn of the 21st century is about encouraging a more flexible and critical mind. A more flexible and critical mind creates a better citizen, a better human being.

APPENDICES

Appendix 1 – Organisers’ Statement

Appendix 2 – Schedule of Events

Appendix 3 – The Interactive Exhibition

Appendix 4 – Delegates

Appendix 5 – Presentation by Janice Hughes of Spectrum Strategy Consultants

Appendix 6 – The Organisers’ Working Group
Appendix 7 – Addresses and Websites

Appendix 8 – Useful Reading

Appendix 1

Organisers’ Statement

The modern media of moving images, digital information and electronic networks are the lifeblood of the 21st century.

Through these media knowledge is shared, stories are told, opinions are formed and both information and disinformation are spread across the world. There is an almost universal consensus that media consumers need to be better informed about the form and content of these messages. Beyond this there is little agreement on how to develop the concept of ‘media literacy’ in a meaningful way.

This Seminar offers an opportunity to start working towards a real consensus.

It brings together key stakeholders in industry, education and culture.

The following statement is offered as the basis for collaboration:

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 also 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 necessary knowledge, skills and understanding must be part of life-long learning. The task needs to be shared between the formal education system, broadcasters, other media producers, regulatory bodies and other learning providers. 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. This Seminar offers an opportunity for such collaboration and for productive action.

Channel 4, the UK Film Council and the British Film Institute, the organisers of this Seminar, together with the BBC, are ready to align the work they already do, or are planning, in this field and to commit resources to a programme of work based on the above principles and ideas.

Appendix 2

Schedule of Events

11:45
Welcome and introduction: Sir Alan Parker CBE and Bonnie Greer

11:55

Vox Pop Film 1: What I like about the media

12:00

Session One: ‘Education and the Media: Friends or Foes?’

On-stage discussion chaired by Peter Bazalgette with Meera Syal, Steve Woolley and Bethan Marshall. he

13:00

Lunch and Exhibition

14:00

Session Two: ‘Media Users: Gullible, Geeky or Gifted?’

On-stage discussion chaired by Andrea Millwood-Hargrave with David Buckingham, Clive Gilman, Sian Kevil and Janice Hughes.

Vox Pop Film 2: What I don’t like about the media and how I deal with it

Statistics Presentation: Janice Hughes, Spectrum Strategy Consultants

14:55

Vox Pop Film 3: What the media might be

15:00

Session Three: Keynote Speech (with Q&A):

Mark Thompson introduced the Rt. Hon. Tessa Jowell MP,

Secretary of State for Culture, Media and Sport

15:25

Showreel of Media Literacy work by the Organisers

15:30

Session Four: Task Groups:

Group 1. Media Literacy for all?

Group 2. Creativity for everyone?

Group 3. Protection vs freedom of information

Group 4. Can educators and media collaborate on Media Literacy?

Group 5. Do new technologies really change anything?

17:15

Session Five: ‘Finding a way forward‘

Report back from the Task Groups

17:45

Next Steps

Response from the CEO’s of the Organisers and Lead Executive of the BBC

Appendix 3

The Interactive Exhibition

The interactive exhibition provided a concrete illustration of the diversity and reach of current media literacy initiatives by showcasing a selection of innovative projects from providers from across the UK.

Complementing the issues raised by the panel and group discussions, the exhibition offered delegates the opportunity to meet professionals from formal and informal education in order to get a tangible sense of what current media literacy work looks like in practice. Four of the thirteen exhibition stands also included children and young people who discussed with delegates their participation in the development and execution of the workshops, projects and resources on display.

The exhibition was considered a great success, illustrating how issues raised by the day might translate into practice and offering an overview of the strength and diversity of existing media literacy work which served both as an inspiration and as a foundation for future theory and practice.

Exhibitors

The British Board of Film Classification

Representing the BBFC: Penny Averill (Deputy Director), Rosalind Bates (Senior Examiner), John Dyer (Examiner and BBFC Curator) and children from St Mary’s Primary School in Westminster who had been consulted extensively in the development of the BBFC’s children’s website.

www.bbfc.co.uk
Dundee Contemporary Arts

DCA’s Cinema Community and Education Programme works with young cinema audiences and moving image education via workshops, outreach projects and long-term partnership projects with Dundee City Education Department on media and literacy developments, school screenings and special needs support. Representing the DCA: Joe Morton (Cinema Development Officer) and Nick Hesketh (Writer-in-residence for Dundee Schools, Education Development Service, Dundee City Council)
www.dca.org.uk

Film Education

Film Education is a unique link between education and the film industry, producing teaching materials - ranging from printed study guides to digital resources - running training sessions for teachers and organising cinema-based events such as National Schools’ Film Week.

Representing Film Education: Jane Dickson (Creative Director), Julie Green (Education Director), Alice Heywood (Web Designer) and Ed Hutton (Programmer).
www.filmeducation.org

Leeds Children and Young People's Film Festival
Part of the Learning and Leisure Department of Leeds City Council which will be in its 5th edition from 1-11 April 2004, the Festival expands the opportunities given to young people 3 -18 years old, developing creativity through hands-on work with the moving image. Strands in the Festival include Leeds National Young Filmmakers’ Award, Film Talent Campus, International Premieres Competition and industry events. Representing the Festival: Debbie Maturi (Festival Director), Ginny Lumsden (Young Consultants’ Workshop Leader), Kathy Loizou (Festival Director, Showcomotion Film Festival for Children and Young People, Sheffield) and young people working with the Festival organisers as Young Consultants on the programme for 2004.

www.leedsfilm.com/
Media Education Wales

Media Education Wales supports media and moving image education in Wales and beyond through workshops, projects, training, research and consultancy. Representing MEW: Tomas Lewis (Project Officer).

www.mediaedwales.org.uk
Parkside Community College

Parkside became the first specialist Media Arts College in the UK in 1998. With the Cambridge Arts Picture House and Anglia Polytechnic University, it formed the Cambridge Film Consortium to promote film education in the community. Representing Parkside: James Durran (Advanced Skills Teacher, English and Media), Emma Bull (Teacher of English) and four pupils who took part in a project developed by the Consortium in which Parkside staff and pupils worked with local primary school pupils to make short animated films.
www.parkside.cambs.sch.uk

Rural Media Company

The RMC works throughout the UK to combine community and informal education, training and advocacy with the professional skills of the media industry. The results are effective, high-impact, high-quality media projects and educational materials. Representing the RMC : Nic Millington (Director) and Sarah Laws (Education Officer).

www.ruralmedia.co.uk

Studio ON

Studio ON, opening in February 2004, has been developed in partnership by The Nerve Centre, Derry and the South Eastern Education and Library Board. It aims to provide young people with an accessible and interactive space for training and experimentation in film, new media and the arts. Programmes will range from dedicated workshops and training to careers masterclasses and production projects, targeting young people with a wide range of backgrounds and interests. Representing Studio ON: Ingrid Arthurs (Director of Programming).

ingrid.arthurs@seelb.org.uk

Youth Culture TV

YCTV aims to excite young people into the learning process, create television by and for young people and provide young people with the opportunities to develop skills for the media industries. Representing YCTV: Miranda Wayland (Progression Supervisor), Femi Kolade (Production Trainer) and several young members of YCTV.

www.yctv.org

Additionally, each of the seminar organisers had a stand in the exhibition: The BBC was represented by Melanie Essex (Learning Executive, News) and Jane Quinn (Education Executive), the bfi by Wendy Earle (Resources Editor, bfi Education), Channel 4 by Tana Wollen (Head of Marketing, 4Learning) and UK Film Council by First Light’s Catherine O’Shea (Director) and Keith Gabriel (Communications and Press Manager).

Appendix 4

Delegates

Steve Abbott

Prominent Features

Cathryn Allen

BBC Cymru Wales

Penny Averill

British Board of Film Classification

Martin Ayres

Screen East

Prof. Helen Baehr

NESTA

David
Banks

Bishop Grossteste College

Tom Barrance

Media Education Wales

Jim Barratt

UK Film Council

Mark Batey

Film Distributors' Association

Cary Bazalgette

bfi
Peter Bazalgette

Endemol UK

Floella
Benjamin

Ofcom

Penny Beschizza

Deaf Broadcasting Council

Christine Bigger

Department for Culture, Media and Sport

Clare Binns

City Screen

Robin Blake

Office of Communications

Terry Bolas

Researcher

Glenise Borthwick

General Teaching Council for Scotland

Peter Bradbury

Peter Bradbury Associates

Amy Brown

BAFTA

David Buckingham

Institute of Education

Pete Buckingham

UK Film Council

Timothy Burrill

Burrill Productions

Alison
Butchart

Scottish Screen

Paul Candler

Department for Culture, Media and Sport

Lavinia Carey

British Video Association

Peter Cargin

British Federation of Film Societies

John Carr

NCH

Andrew Carruthers

Ofcom

David Castro

New Producers Alliance

Jules Channer

South West Screen

Tom Charity

Time Out

Fiona Clarke-Hackston

British Screen Advisory Council

Elan Closs Stephens

bfi

Emma Cockell

Department for Culture, Media and Sport

Carol Comley

UK Film Council

Jamie Cowling

Institute of Public Policy Research

Elain Dafydd

Sgrîn

Jonathan Dalton
National Learning and Skills Council Policy and Development Division

Lucy Daniel-Raby

Writers Guild of Great Britain

Stephen Davies

Advertising Producers Association

Jonathan Davis

UK Film Council

Chris Dawes

Department for Culture, Media and Sport

Caroline Diehl

Media Trust

Mark Dobson

Tyneside Cinema

Scott Donaldson

Scottish Screen

Tom Drake

Scottish Qualification Authority

Prof. John Ellis

University of London

Sophie Fiennes

Amoeba Films

Elizabeth Filkin

Stanelco Plc
Winston Fletcher

Advertising Standards Board of Finance

Frank Flynn

BBC

Andy Freedman

Cirencester College

Laura Gardner

Watershed Media Centre

Errol Garner

Natalie Garner

Department for Culture, Media and Sport

Tony Garnett

World Productions

Tudor Gates
Broadcasting Entertainment Cinematograph and Theatre Union

Paul Gerhardt

BBC

Clive Gilman

Film, Art and Creative Technology

Margaret Glover

Jenny Grahame

The English and Media Centre

Bonnie Greer

Writer and broadcaster
Lindsey Hall

Creative Partnerships

Leslie Hardcastle

bfi
Prof. Sylvia Harvey

University of Lincoln

Ken Hay

EM-Media

Laurie Hayward

Screen East

Keiran Hegarty

BBC

Gill Henderson

Film London

Rachel Hermer

BBC

Marion Hewitt

North West Film Archive

John Hill

UK Film Council

Mary Hilton

University of Cambridge School of Education

Sylvia Hines

BBC

Margaret Holborn

Guardian Unlimited

Anna Home OBE

Children's Film and Television Foundation

Richard Hooper

Ofcom

Paul Howson

British Council

Janice Hughes

Spectrum Strategy Consultants

Rebecca Hunter

Creative Partnerships

Paul Inman

Bournemouth University

Paul Jackson

Media Smart

Alby James

Leeds Metropolitan University

Trish Jenkins

Prevista

Phil Jenner

BSkyB

Helen Johnson

Skillset

Wendy Jones

BBC

Hardeep Kalsi

Carlton

Dr Ian Kearns

Institute of Public Policy Research

Sian Kevill

BBC World

Kolton Kolt

Alliance of Black Media Professionals

Roger Laughton

Bournemouth University

Sarah Laws

The Rural Media Company

James Lee

UK Film Council

Matt Locke

BBC

Tom Loosemore

BBC

Ginny Lumsden
Leeds Children and Young People's Film Festival
Wendy Lvovich

Media Smart

Mary Macleod

The National Family and Parenting Institute

Sarah Macnee

NESTA

Bethan Marshall

King's College London

David Martin

The Production Guild of Great Britain

Debbie Maturi
Leeds Children and Young People's Film Festival

Mark Mawhinney

Department of Culture Arts and Leisure, NI

Bernard McCloskey
Northern Ireland Film and Television Commission

Stacey McDermott

Channel 4

Patrick McDonald

Cinema Business

Luke McKernan

British Universities Film and Video Council

Maire Messenger Davies

Cardiff University

Sir Christopher Meyer

Press Complaints Commission

Marion Miller
Council for the Curriculum Examinations and Assessment

Nic Millington

The Rural Media Company

Andrea Millwood-Hargrave
Broadcasting Standards Commission

Dr. Paul Moore
Northern Ireland Film and Television Commission

Richard Morris

Juggernaut Pictures

Grant Murray

Five

Amanda Nevill

bfi
John Newbigin

Channel 4

Rory O'Connell

BBC

Jonathan Olsberg

Olsberg SPI

Catherine O'Shea

First Light

Nigel Paine

BBC

Christine Paris

Writers Guild of Great Britain

Sir Alan Parker

UK Film Council

Lorna Partington

Northern Film and Media

Richard Paterson

bfi
Dick Penny

Watershed Media Centre

Neil Pepin

Channel 4

Ronnie Planalp

PACT

Cathy
Poole

South West Screen

Nik Powell

National Film and Television School

Alison
Preston

Ofcom

Kevin Price

BAFTA

Lisa Prime

BAFTA

Lord Puttnam CBE

Enigma Productions

Jane Quinn

BBC

Heather Rabbatts

Channel 4

Andrew Ramsay

Department for Culture, Media and Sport

Tajpol Rathorne

Michael Rawlinson

ELSPA (UK)

Maggie Redfern

Broadcasting Standards Commission

Vivienne Reiss

Arts Council England

Rebecca Renfro

Channel 4

Jonte Richardson

Alliance of Black Media Professionals

John Richmond

Education Consultant

Mandy Rose

BBC

Jisha Salim

Department for Culture, Media and Sport

Naomi Sargent

Voice of the Listener and Viewer

Dr. Julian Sefton-Green

WAC Performing Arts and Media College

Vicky Shotbolt

National Family and Parenting Institute

Ann Skinner

National Film and Television School

Rob Smith

Little Dancer Films

Paula Snyder

Creative Partnerships

Hilary Spiers

National Youth Agency

Jo Spreckley

Screen Yorkshire

Paul Steele

Community Media Association

Jenny Stevens
Broadcasting and Creative Industries Disability Network
Michael Stevenson

DfES

Jimmy Stewart

Classroom 2000 (C2K)

Andrew Stirling

Ofcom

Martin Stott

Channel 4

Richard Sullivan

ICSTIS

Tim Suter

Ofcom

Meera
Syal

Writer and actor

Ray Templeton

bfi
Anthony Thomas

EM-Media

Mark Thompson

Channel 4

Paul Thompson

Ofcom

Stewart Till

UIP

Carole Tongue

London University of Creative Arts

Patrick Towell

Simulacramedia

Jonnie
Turpie

Maverick TV

Saskia Van Rumen

Directors Guild of Great Britain

John Varney

BBC

Parminder Vir

UK Film Council

Gez Walker

The Showroom Cinema

Ian Wall

Film Education

Rob Watling

BBC

Neil Watson

UK Film Council

Mela Watts

Department for Education and Skills

Paul Wells

University of Teesside

Murray Weston

British Universities Film and Video Council

Simon White

Department for Culture, Media and Sport

John Wilkinson

Cinema Exhibitors' Association

Marcia Williams

UK Film Council

John Willis

BBC

John Woodward

UK Film Council

Steve Woolley

Palace Pictures

Peter Wyeth

London Institute

Jon Zeff

Department for Culture, Media and Sport

Appendix 5

Presentation by Janice Hughes of Spectrum Strategy Consultants
** PowerPoint presentation to be inserted **

Appendix 6

The Organisers’ Working Group

Cary Bazalgette, Head of Education Development Unit, bfi
Robin Blake, Senior Policy Executive Media Literacy, Ofcom

Carol Comley, Head of Strategic Development, UK Film Council

Corinna Downing, Festivals Education, bfi

Paul Dykes, Assistant to the Head of Strategic Development, UK Film Council

Rachel Hermer, Adviser - Editorial Policy, BBC

Tina McFarling, Deputy Head of Communications, UK Film Council

John Newbigin, Head of Corporate Relations, Channel 4

Peter Packer, Strategy Adviser, UK Film Council

Heather Rabbatts, Managing Director, 4Learning

Ray Templeton, Head of Library and Education, bfi
Neil Watson, Strategy Adviser, UK Film Council

Appendix 7

Addresses and Websites

UK Film Council
10 Little Portland Street

London

W1W 7JG

Tel +44 (0)20 7861 7923

www.ukfilmcouncil.org.uk/
www.britfilmcom.co.uk

www.firstlightmovies.com/

Channel 4

124 Horseferry Road

London

SW1P 2TX

Tel +44 (0)20 7396 4444

www.channel4.com
British Film Institute

21 Stephen Street

London

W1T 1LN

Tel +44 (0)20 7255 1444

www.bfi.org.uk
BBC

Broadcasting House

Portland Place

London

W1A 1AA

Tel +44 (0)20 7580 4468

www.bbc.co.uk
Ofcom

Riverside House

2a Southwark Bridge Road

London

SE1 9HA

Tel +44 (0)20 7981 3000

www.ofcom.org.uk
Appendix 8

Useful Reading

David Buckingham (2003) Media Education, Polity Press

A survey and summary of Buckingham’s influential and wide-ranging work in media education over the past 15 years; has trenchant things to say about cultural and educational policy.

Dan Fleming (1993) Media Teaching, Blackwell

Slightly left-field approach to media teaching, which starts in some of the lesser-known Leavisite approaches to culture, particularly the social dimension of popular culture. The teaching strategies are innovative and workable, and, unusually, Fleming takes TV seriously.

Steve Goodman (2003) Teaching Youth Media, Teachers’ College Press

Thoughtful account of the work of the Educational Video Center in New York which should be a standard text for video production work in the informal sector. No one else has thought through the issues and based them in actual practice, with this level of subtlety and rigour.

Robert Kubey (ed) Media Literacy in the Information Age: Current Perspectives, Transaction Publishers

A useful summary of positions and perspectives from around the Anglophone world, introducing many of the key subject leaders and thinkers.

Margaret Mackey (2002) Literacies Across the Media: Playing the Text, Routledge-Falmer

A carefully attentive investigation of the pleasures young people get from ‘reading’ and playing with different media, through case studies based on long-term observation; refreshingly free of the bombast and hysteria common in this field.

Jackie Marsh and Elaine Millard (2000) Literacy and Popular Culture, Paul Chapman Publishing

Explains why the primary school curriculum should recognise and accept children’s media culture; based on practical experience and evidence.

Kathleen Tyner (1998) Literacy in a Digital World, Lawrence Erlbaum Associates

Puts media literacy in a broader context – the information society and debates about forms of literacy – and focuses on practical approaches to a socially inclusive media literacy in informal learning contexts.

PAGE
39

