

Digital Space as Semi-Permeable Membranes

October, 12, 2011

Alexandra Bal (Edge Lab, Ryerson University) Yukari Seko (Edge Lab, York and Ryerson Universities)

Jason Nolan (Edge Lab, Ryerson University)


Digital technologies are part of this world and of our worldview; they are part of what shapes us materially and ontologically as embodied subjects... Rather than pointing up the difference between self and technology, [digital media] are designed to engage the *technologized self*" (Shinkle, 2005, 30)


Digital Natives?

http://www.automation-drive.com/fla-animation

Voices of Digital Natives Project

- SSHRC-funded, a 3-year qualitative inquiry into epistemological and educational impacts of online environments on young media users (age 4-13)
- Informal learning (Silverstone, 1999) as overarching theoretical framework to;
 - Define digital media practices by young media users
 - Understand collaborative learning and play in network
 - Articulate the shift from novice to expert based on peer-to-peer learning


Research Objectives

- How young media uses interface world through digital media and construct their own digital habitat
- How they make learning choices and co-construct knowledge with their peers
- How they adopt digital media to blend the online to offline interactions
- How their performance with/through/around digital media will change over time

Methodology


- Ethnographic, participatory and socio-economic approach, observe young users in situ, in order to;
 - Observe how they use digital devices
 - Explore their worldview
 - Enter a friendly mode of communication and build trust
 - Engage in discussions with them
- 31 children in Greater Toronto Area; Interview each child at least 3 times over 12months-2years

Participant Demographics


Participant Demographics

Gender Distribution


Participant Demographics

Recruitment Location


Digital media as social space

- Our participants use digital media for
 - Gaming
 - Searching information
 - Communicating distanced family members and friends
 - Making their own content
- Gaming as socializing and informal learning practice

Learning through peer-produced content

- Internet as multi-directional educational tool and environment
 - Social networking (Facebook) for school work
 - Learn new skill from YouTube videos (how to dance cook, play guitar and violin etc)
 - Video chats with teachers outside Canada
- Challenge conventional notion of authorities in preferring lay experts to professionals

Constructing their LittleBigPlanet


Mash-up work by 10 yrs old Game&Music lover


Mobile Natives

- Widespread adoption of mobile devices (laptop, smartphones, tablets, mobile gaming consoles)
- Increased mobility, traversing spaces


Mobile Natives


- Difference between children born before and after2005
- Shift from computer as "gaming device" to computer as "search engine," "entry point to learning space
- Influence of parental use

Semi-permeable Membrane


Bibliography

- Livingstone, D. (1999). Exploring the icebergs of adult learning: Findings of the first Canadian survey of informal learning practices. Canadian Journal for Studies of Adult Education. 13(2): 49-72.
- Shinkle, E. (2005). Corporeal Ergo Sum: Affective Response in Digital Games. In N. Garrelts (Ed.). Digital Gameplay: Essays on the nexus of game and gamer. North California: McFarland&Co. Pp.21-35.
- Spigel, L. (1992). Make Room for TV: Television and the family ideal in PostwarAmerica. Chicago: University of Chicago Press

Thank you!!

Contact Info:

Alex Bal: abal@ryerson.ca

Yukari Seko: yukaseko@yorku.ca @doggyjelly

Jason Nolan: jnolan@ryerson.ca

