

LEARNING IN LIMINAL SPACES


Dr. Alexandra Bal Edge Lab, Ryerson University AREA, April 9th, 2011 New Orleans

NETWORK MEDIA FACILITATE MIXED REALITIES


Personal-Informal-Professional networks boundaries have become fluid (Gensollen, 2007)

- → creates hybrid social innovations that blend:
- 1. Activities: Informal, formal, cultural, professional
- 2. Economies: Product—Services-Gift Reputation.
- 3. Social organizational models: Hierarchical –

Networked -Self-organizing Communities.

SOCIO-CONSTRUCTIONIST INNOVATION FRAMEWORK


New industrial models focus on creating platforms for users entrepreneurs (Shah and Tripsas, 2007) who create their own social reality and influence institutions (Berger and Luckmannn, 1966)


CHILDREN AS SOCIAL AND CULTURAL INNOVATORS

Children are potentially producing tomorrow's social, economic and industrial Innovations. (OLPC, Sony games)

To be an innovator, children need to be autonomous learners.


LAYERS TO AUTONOMY SCAFFOLDING WHICH IS SOCIAL CONTEXT DEPENDENT

- Physical/informal connection to making (individual)
 - Activities of interest
- Learning traditional social norms
 - Family/information/social/making/professional norms
 - i.e. lecture, home life, youtube
- Experimenting with norms
 - Experimenting with transforming norms to one's own purpose
 - Making a project/testing new hypothesis
- Reflecting upon actions
- Mindfulness (reflecting while making)

WHICH SOCIAL NORMS INFLUENCE CHILDREN'S CULTURE?

- We know children and youth incorporate DIY and Social Media in their social lives.
- We know children are becoming hackers.
- We know that humanistic and corporate logics can both be at play in DIY as an emerging practice.
- How can we ascertain which norms are going to animate their activities?

CHILDREN EXIST IN MULTIPLE SOCIAL CONTEXTS Children's social

contexts form a

complex ecosystem


flux. The dominant


in a state of dynamic

social norms Sensorial continuously morph Intimate depending on a Private Parents variety of every Social changing factors. Public Siblings Friends Peers Child Social Relationships Institutions Media have dimensions*


Adaptation of E. T. Hall "Proxemics Model".

IN THE PHYSICAL WORLD


DIGITAL SPACE IS A SEMI-PERMEABLE MEMBRANE


- •Children use in real life activities knowledge developed on how to make things in digital space.
- •They discover new products/ideas, explore different cultures in digital which then influence there physical social activities.
- •They co-construct cultural artifacts which are often tied to corporate culture.

LIMINAL SPACES CONTAIN MULTIPLE CAPITALIST FRAMEWORKS

Model	Classic	Humanist	Entrepreneurial
Social Life	Competition	Collaboration/recipr ocity	Coo-petition
Control	Corporation	Collectives	Individuals
Hierarchy	Top-Down	Communities of practices	Communities of interests
Worker	Passive human	Autonomous thinker brings experience back to an institution	Hyper Autonomous in a social network

AUTONOMY MEANS DIFFERENT THINGS

Capitalism	Classic	Humanistic	Entrepreneurial
Autonomy	Limited.	Self- Awareness.	Hyper- autonomous producer.
	Able to perform a task.	Individual is a bricoleur who innovates.	Auto-controlled individuals are part of a new decentralized
	Individual is free to choose how to better his/her human	Creative, curious, outside Institutions	liberalist framework. Self-control in
	capital but within an institutional Value system.	boundaries. Participate to bettering society.	action and thoughts and values. Able of self-adaptation to evolve corporate culture.

CONCLUSION: BARRIERS AND DANGERS

- Educational Institutions and parents remain focused on 19th Century Taylorist Approach to knowledge production and innovation.
- Educators/Parents are potentially no longer the main filter for social norms acquisition nor reflection.
- •Children can find communities to reflect on activities other then institutions or parents. Such as peers and anonymous communities of interest.
- Corporations through media can offer very attractive production tools and already dominate children gaming activities.
- Given no laws and ethics around social media and children activities, marketers are invading these spaces.
- •Children can find communities to reflect on activities other then institutions or parents. Will this create a cultural barrier between generations?