

Literacy, Media Literacy and Social Change. Where Do We Go

From Now?
Gianna Cappello*

Author information

*Department of Cultures and Society, University of Palermo, Italy.

Contact author’s email address

*gianna.cappello@unipa.it

Article first published online

February 2017

HOW TO CITE

Cappello, G. (2017). Literacy, Media Literacy and Social Change. Where Do We Go From Now?.

Italian Journal of Sociology of Education, 9(1), 31-44. doi: 10.14658/pupj-ijse-2017-1-3

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

31

Literacy, Media Literacy and Social

Change. Where Do We Go From Now?

Gianna Cappello*

Abstract: Over the years research on literacy has progressively moved away from a

narrow definition of the term in strictly psycholinguistic terms expanding it so as to

recognize its inevitable embeddedness within particular social relationships and

practices. In this paper, after a short historical overview of the scientific debate

developed around this expanding notion of literacy, we are going to focus on the role

media technologies have played in accelerating this expansion towards media

literacy. To be media literate today means to be able to cope efficiently with the

flood of information in contemporary highly mediated societies and act as critical,

creative and responsible digital citizens. Eventually, we are going to question the

techno-utopist and instrumentalist drift that often inspires the adoption of media

technologies in educational contexts, and make some short conclusive re-marks on

the risks and limits of the recent media literacy policy agendas as developed by

public authorities and private companies.

Keywords: media literacy, digital citizenship, techno-utopism, policy agendas

* Department of Cultures and Society, University of Palermo, Italy. E-mail:

gianna.cappello@unipa.it

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

32

Introduction

For at least two centuries, modern society has seen a gradual development

in literacy, both in terms of quantity (as access by more and more numerous

and diverse groups of the population) and quality (as growth and

differentiation of its areas of knowledge and action, as well as the social

actors and contexts involved). In the course of this development, it has

become clear that the concept of literacy, far from being a universalistic one,

is in fact the result of a complex process of social construction variably

related to different national contexts, institutional settings and agendas,

scientific debates, public discourses and dominant ideologies.

In other words, although the traditional notion of literacy as the ability to

read and write is still important and useful, it has broadened its meaning in

order to include a more sociocultural and political perspective. While earlier

psychological approaches conceived of literacy as the individual process of

acquiring particular behaviours, cognitive and linguistic skills, more recent

positions from ethnography, cultural studies, media studies, feminist theory

have argued that literacy is not a neutral skill to be learned, but a situated

social practice. As such, it is best understood in the larger context of

institutions, practices and social actors belonging not only to school but also

to the home, the community, society at large. Only by looking closely at the

complex intertwine of the different literacy practices enacted within families,

communities, and schools we can gain significant insights about the ways in

which people learn, teach, negotiate, struggle over, and access literacy. In

particular, as we shall see, changes in the contemporary mediascapes are

altering our understanding of literacy, requiring new habits of mind as well

as new ways of processing culture and reality.

In this paper, after a short historical overview of the scientific debate

developed in the last fitfy years or so around the expanding notion of literacy,

we are going to focus on the role media technologies have played in

accelerating this expansion in terms of audiovisual literacy, media literacy,

media literacy education, digital literacy, information literacy, and so on1.

Eventually, we are going to question the techno-utopist and instrumentalist

drift that often inspires the adoption of media technologies in educational

contexts. Far from being thaumaturgical tools for innovating

learning/teaching processes or neutral vehicles of information, media

1 From now on, we are using the generic term “media literacy”.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

33

technologies must be historicized as social institutions that “orient” social

life as well as the ways in which people relate to reality, to themselves, to

other people. Therefore, being media literate today does not merely amount

to access and use some technical infrastructure, service or device. Although

access and use are important preconditions that cannot be taken for granted

(as the data about the global digital divide persistently show), we need to

shift the focus of the debate from questions of instrumental access to those

of qualified access in terms of the critical, creative and cultural competence

needed for full and active involvement in contemporary media-saturated

society. That requires, as our final argument goes, the expansion of public

policies to support media literacy and at the same time a deeper analysis of

the social, economic, institutional and technological conditions that may

promote or else hinder the development of media literacy.

Mapping the notion of literacy

From the second half of the past century the debate about the concept of

literacy has developed around two major schools of thought that

schematically define literacy as either a “set of cognitive skills” or a “situated

social practice” (Street, 2003)2.

In the first instance, literacy develops a set of psycholinguistic skills

(reading, writing and arithmetic) that produce important consequences both

at individual and macro-social level. The invention of writing brings to logic

and syllogistic forms of thought as well as to more general socio-economic,

cultural and political developments in the whole society (Goody, 1963;

Goody and Watt, 1963; Havelock, 1963, 1986; Ong, 1982). In this view, the

transition from oral culture to written culture, from pre-literate to post-

literate civilization, marks what has been called the “great divide” (Scribner

& Cole, 1981), i.e. the gap between societies and cultures that develop certain

skills cognitive of “higher order” and those who still do not enjoy this

privilege. This model of literacy, long adopted in schools as well as in the

development programs such as UNESCO’s, lies on the assumption that the

acquisition of literacy brings per se to the cognitive, social, economic and

cultural growth of disadvantaged illiterate persons, be they living in the Third

2 To be more precise, Street refers to these two notions as, respectively, the “autonomous”

and “ideological” model of literacy.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

34

World, in the poorest rural regions, or in the slums of the big metropolitan

areas. Building on a functionalist vision of society, it assumes that

individuals, entering the institutional settings where literacy is imparted,

acquire cognitive skills as well as an entire set of values, norms and behaviors

that favor inclusion, development and social mobility. As a result of this

view, school has come to establish itself as the formal educational institution

par excellence, charged with the task to produce certain cognitive skills

through the achievement of a series of formalized, measurable, standardized,

transferable, and therefore “universal” learning objectives, on the one hand,

and to respond to individual and social expectations of promotion and

mobility for the acquisition of better social and professional position, on the

other one (Paci, 1973).

In the late ‘70s, however, this model is in crisis and a new notion of

literacy as “situated practice” arises. The increase in school enrollment rates

and the expansion of qualifications produce an inflationing of education

credentials and a fall of the social mobility expectations they had supported

until then. The concept of literacy underlying this model proves ideologically

oriented and not equipped to deal with the diversity and complexity of a

society rapidly changing, both socially and culturally3. The equation between

education and school is no longer “functional” to the development of society

and the need for de-schooling society (Illich, 1971) and a new educational

polycentrism (Cesareo, 1974) emerge. Far from being an independent and

ideologically neutral variable, as scholars from the New Literacies Studies

(NLS) argue4, literacy is now seen as embedded in the specific contextual

conditions under which it is defined, institutionalized and practiced. Its

consequences – be they cognitive, economic, social or democratic – are

always-already conditioned by the power relations predominating at a

particular moment in time. Far from being a psychological ability that has to

do with people’s “head”, literacy has to do with social, institutional, and

cultural relationships.

3 In the late ‘70s, Harvey J. Graff (1979) speaks of literacy as a myth, i.e. an ideological

construct on which Western society has historically based its supremacy making literacy

invariably stand for progress, economic development and social advancement, and the

opposite – illiteracy – for ignorance, darkness and underdevelopment.
4 See: Gee 1999, 2004, 2010; Gee & Hayes, 2011; Hamilton, 2012; Barton, Hamilton &

Ivanic, 2000; Appleby & Hamilton, 2005; Besnier, 1995, Street, 2003; Kress, 2003.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

35

Building on this culturalist/situated notion of literacy, a further

broadening of the term has emerged with the advent of the media

technologies, as we shall see in the next paragraph.

Media literacy for building citizenship and promoting participation

In recent times, the broadening of the notion of literacy has been

accelerated by the impact of media technologies in people’s everyday life

producing a field of study and intervention that can be broadly named media

literacy.

What does being “media literate” mean? Media literacy scholars and

practitioners have differently answered this question over the years and

across different national contexts5. In quite general terms, we can say that

initially a “protectionist” approach dominated according to which media

literacy was to protect young people from the negative effects of mass media

(violent behaviours, ideological manipulation, social isolation,

consumerism, etc.). Eventually a more “dialogical” approach emerged, more

interested in understanding (rather than condemning) the multiple ways in

which young people adopt, make use of and interpret the media in their

everyday life. Since then, media literacy has taken up the task to help

students to “reflect on their own activity both as ‘readers’ and ‘writers’ of

media texts, and understand the broader social and economic factors that are

in play” (Buckingham, 2003, p. 14).

In 2009, the European Charter for Media Literacy6 proposes a very

comprehensive definition of media literacy as the ability to

- use media technologies effectively to access, store, retrieve and share

content to meet their individual and community needs and interests;

- gain access to, and make informed choices about, a wide range of media

forms and content from different cultural and institutional sources;

- understand how and why media content is produced;

5 For further readings on the history and development of media literacy, see Masterman, 1985;

Rivoltella, 2001; Buckingham, 2003, 2007; Cappello, 2009, 2012; Jenkins, 2009; Hobbs &

Jensen, 2009; Hobbs, 1998, 2010; Aroldi, 2010; Cappello & Ranieri, 2010; Cappello, Felini

& Hobbs, 2010; Potter, 2014. See also European Commission 2007a, 2007b, 2008, 2009; EU

High-Level Expert Group 2012.
6 Available at: http://www.euromedialiteracy.eu/charter.php?id=3 (accessed February 2017).

http://www.euromedialiteracy.eu/charter.php?id=3

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

36

- analyse critically the techniques, languages and conventions used by the

media, and the messages they convey;

- use media creatively to express and communicate ideas, information and

opinions;

- identify, and avoid or challenge, media content and services that may be

unsolicited, offensive or harmful;

- make effective use of media in the exercise of their democratic rights and

civic responsibilities.

From this definition, it is clear that media literacy, far from being a mere

technical skill, stands for the ability to access, analyse, evaluate and create

content, in whatever form it comes (Aufderheide, 1993).

Even simply accessing the media is more complicated than usually

thought as it implies the capacity to select, within the huge flood of

information we are daily confronted with, which specific services and/or

content we need and integrate them in a significant way in our everyday life.

As such, access requires a kind of economic, social, cultural and cognitive

capital that may be unevenly distributed among people, hence the importance

of media literacy to counteract the effects of social stratification.

Media literacy also implies some analytical competence in order to make

sense of how the media function at a production level as an economic-

industrial apparatus having certain interests and constraints; how they make

sense of reality representing it according to a certain logic of

exclusion/inclusion/stereotyping; how they convey meaning using certain

codes and conventions, i.e. a specific audiovisual grammar that needs to

decoded in its own terms; finally, how they address certain social categories

as audience in order to maximise profit (Buckingham, 2003).

In other words, media literacy is about critical evaluation, about

“demystifying” media messages in order to counteract their manipulative and

ideological effects. Even more so with digital media, if we think that the

Internet has undeniably made information more accessible, less centralized,

even “alternative” to mainstream media, and yet equally questionable in

terms of reliability and ideological orientation. Media literacy is also about

producing and sharing media content in a responsible manner through the

innumerable platforms and services of the cyberspace.

Given this definition of media literacy, can we say that people, especially

the young, are media literate? Supporters of the digital natives thesis

(Prensky, 2001) would probably argue that children simply acquire these

skills on their own, without any adult intervention or supervision.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

37

Undeniably, they know a lot more about digital media environments than

most parents and teachers. Yet, they still need to be engaged in a critical

dialogue with their media experiences so that they can articulate more

responsibly and consciously their intuitive understandings of these

experiences. As Henry Jenkins quite convincingly argues (2009), media

literacy must counteract the laissez faire attitude that brings the digital

natives thesis to ignores or skip over three “core problems”. The first one is

the participation gap, i.e. the fact that young people’s access to new media

is unevenly distributed and so is their possibility to share the opportunities

they offer, as the persistence of the digital divide show (Van Dijk, 2012,

Hargittai 2007, 2008a, 2008b). Therefore, we need to make sure that they

have access not only to the “machine” but more importantly to the skills and

experiences needed to become full and responsible participants in the social

contexts they live in. The second one is the transparency problem, i.e. the

assumption that they are already capable of reflecting on their media

experiences articulating critically their understandings of how the media

shape their perceptions of the world. The third one is the ethics challenge,

i.e. the assumption that young people can develop and apply some ethical

norms and standards to orient responsibly their practices as media makers

and as participants in online communities.

The digital natives myth (and the urge for media literacy that it calls for)

are part of a more general discourse – a kind of techno-utopism, as we shall

call it in the next paragraph – which tends to celebrate the improvements and

advancements of technological innovation, superficially identifying it with

social progress.

Beyond techno-utopism. The risks and limits of the instrumentalist

vision

In the last decades, the discourses of scholars from different backgrounds,

politicians, media professionals and public opinion as a whole have

increasingly referred to the advent of the “network society”, the “age of

information and communication”, the “knowledge society”. These

discourses often adopt the visionary stance of a techno-utopism, which

brackets out the historical dimension of technological innovation, abstractly

identifying it with social change and “modernization”, glossing over the

conditions, the conjunctures, the specific uses and interests, which concretely

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

38

lead to certain technological innovations rather than others. In other words,

we are faced with a sort of technological fatalism generated by an “e-

deology” (De Biase, 2003) that, while promising progress and wellbeing for

everybody, in fact confines the debate into a self-evident perspective: the

genealogy of technogical innovation (in Foucault’s sense) remains for most

people irrelevant, if not a mystery to be accepted with trust and faith like the

benevolent arrival of an alien coming from another galaxy. It is no accident

that Margaret Thatcher in 1982, in a speech given during an important

conference on Information Technology (IT), defined it as “a friend; it helps

us; we should welcome it; we should treat it as an ET rather than IT” (in

Robins & Webster, 1999, p. 74).

So de-historicized, technological innovation is portrayed merely as an

“instrument” endowed with a telos of its own offering friendly interfaces and

services that people are made to perceive as unproblematic, un-mediated, and

neutral. Apparently, however, that is not the case. As Melvin Kranzberg’s

“laws” about technological history state, “Technology is neither good nor

bad; nor is it neutral. Although technology might be a prime element in many

public issues, nontechnical factors take precedence in technology-policy

decisions. Technology is a very human activity – and so is the history of

technology” (Kranzberg, 1986, p. 544). In other words, Kranzberg argues

that all technological systems are the result of some historical process.

Digital media, including the Internet, are no exception. The adoption of a

genealogical perspective contributes to historicizing technology and

situating its developments within specific contextual conditions such as, for

example, the pervasive control that profit-oriented interests are increasingly

gaining on the Internet, as Manuel Castells acutely pointed out back in 2001,

“While governments and futurologists speak of… the potential of new

communication technologies in education, health and cultural enhancement,

the prevailing strategy aims at developing a giant electronic entertainment

system, considered the safest investment from a business perspective”

(Castells, 2001, p. 366).

In fact a paradoxical situation seems to emerge by which the more

knowledge and information qualify social action and interaction, the more

people depend on digital expert systems for developing their life projects;

the more these systems (and the material and symbolical resources they

provide) become crucial for people’s everyday life, the more accessing them

becomes complex, socially stratified, and bound to conditions which escape

people’s control and understanding (Cappello & Fici, 2008). In other words,

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

39

just when media technologies seem to allow people to construct and express

their identity and social-cultural universes in the utmost personalized and

self-reflexive way, in fact a stricter relationship of dependence ties them up

to media systems on which most of the people have little control. “In this

respect – as quite convincingly John B. Thompson argues – reflexivity and

dependency are not necessarily opposed to one another” (Thompson, 1995,

p. 214). Therefore, on the one hand, the horizontality of personal media

(unknown to mass media, typically monodirectional) tends to blur the

difference between producers and consumers expanding people’s

opportunities to access multiple sources of information as well as create and

share their own content. On the other hand, however, new forms of

mediation, filtering and unidirectionality are emerging. In a way, it is as if

the Internet is moving from direct interaction to direct intermediation, so

that “although [people] have the chance to do basically anything on the

internet (…), [they], overwhelmed by information, will tend to delegate their

“power” to others: to browers increasingly powerful which will select

information according to criteria which might not be so clear; and to brokers

who will process and edit it in an increasingly pleasurable way” (De Rosa,

2000, p. 193).

This techno-utopist drift is apparent also in the education field. Many

researchers, policy makers, teachers, and parents have come to believe that

digital media and the Internet offer per se new and more empowering

possibilities7. Adopting a vocational and instrumentalist vulgate of the

“digital school” (according to which its first priority is to “supply” students

with the technical skills to succeed in the job market and access the goods

and services offered by the state/market), they tend to celebrate digital media

as thaumaturgical tools for improving teaching and learning processes

relinquishing the crucial role schools have always played as critical

mediators between knowledge, power and society. This drift feeds into a

consumerist, instrumentalist and administrative ideology, hooked on a

language claiming the cost-effectiveness of the digital assessments of

students’ and teachers’ performance, downsizing schools to mere factories

7 Despite all current and investments for the digital school, we still need more empirical

research to prove if and how media technologies improve teaching and learning processes.

For an extensive literature review and a critique of technocentric rethoric, especially in the

educational field, see Ranieri, 2011. See also, Livingstone, 2009 and Buckingham, 2007,

2013.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

40

to train a digitally skilled work force, commodifying knowledge behind a

pseudo-progressive discourse of student-centeredness and creativity, of

digital empowerment, job standardization, professionalization, and

meritocracy. Some even venture to foresee the vanishing of all formal

education in favor of some sort of self and/or collaborative online learning

(promptly satisfied by the market).

In other words, there seems to dominate an instrumental progressivism

(Robins & Webster, 1999) that rejects traditional practices and approaches

on behalf of a superficial experimentalism for its own sake, devoid of any

socio-pedagogical vision and inclined to collapse innovation with mere

adoption and technological infrastructuring, failing to recognize that media

technologies do not merely transmit information or knowledge, but in fact

construct it.

In sum, the genealogical deconstruction of technological innovation and

the questioning of instrumental progressivism call for a redefinition of access

as qualified access (Cappello, 2012), given that in the age of

informationalism (Castells, 2001), the crucial factor is no longer information

in and of itself (nor the mere access to it), but rather the intellectual capacity

to select and process it in a critical, creative and responsible way turning it

into significant knowledge and active participation. In fact, qualified access

(and ultimately, media literacy) nurtures digital citenzeship today and as such

it should a universal right of its own. More precisely, we could say that the

first basic (passive) right to access digital media must necessarily go along

with the more complex (active) right to be able to intervene competently in

the contemporary digital public sphere.

To conclude… where do we go from now?

Digital technology has increasingly attracted a remarkable general

attention that has certainly contributed to legitimate and reinforce media

literacy in schools and other educational settings. Yet, a series of risks and

concerns must be considered. The first risk, as already mentioned, is the

affirmation of a narrow conceptualization of media literacy as a mere

technical/instrumental capacity to use digital media devices and services,

diluting its “political” dimension as a force for strengthening civic

imagination and expanding democratic life in digital public sphere in

exchange for its legitimation in institutional settings, such as schools.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

41

But there is another, even subtler, risk similarly related to the current huge

funding and support provided by governments as well as private media

companies. As said, media literacy is (and has always been) about making

people develop critical thinking skills in order to self-govern their uses and

consumption of the media. It is about making them responsible in using the

media. But then, if they become media literate, why should we still regulate

the field in order to protect them? If they know how to protect themselves

from the risks and harms of the media, how to communicate, create and share

content in a responsible manner, why do we need to put pressure on both

private companies and public authorities to regulate the field?

Paradoxically, the current neo-liberal hype on media literacy is producing

two unintended, “perverse effects” (Boudon, 1982) calling for deregulating

the field and give more space to the self-regulatory wisdom of the market,

on the one hand, and for mobilizing individual responsibility (be it that of

children, parents, educators or teachers, etc.), on the other one. If some online

misbehaviour happens, it because people have not engaged themselves

enough with the media literacy programs provided by public authorities

and/or media companies. As Sonia Livingstone quite convincigly argues,

“The critical observer is posed with something of a dilemma. One would

surely wish to support the individual empowerment and the investment in

education awareness that the promotion of media literacy promises. Yet, at

the same time, these moves must be recognized as part of a broader shift

from direct control by government to governance through ‘action at a

distance’ – regulating parents, for example, through discursively established

norms of ‘good parenting’.” (Livingstone, 2009, pp. 204-205). Indeed, too

much of a burden to be borne by single individuals, given also that it weighs

differently among different social strata.

Given this dilemma, three general and closely intertwined conclusive

processes must be taken into account when it comes to design and implement

any future research, policy or initiative about media literacy: 1) the historical

developments of media technologies as a process of co-determination

between society and technology; 2) the ways in which individuals adopt and

adapt media technologies in their daily lives within conditions of possibility

that are always socially stratified; 3) the timely and attentive commitment of

public institutions (governments, regulatory bodies, schools, civil society

actors) to ensure that the promotion of media literacy on a mass level does

not result in the legitimation of the most unbridled economic and market

liberalism.

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

42

References

Appleby, Y., & Hamilton, M. (2005). Literacy as social practice: travelling between the

everyday and other forms of learning. In P. Sutherland & J. Crowther (Eds.), Lifelong

Learning: Concepts and Contexts (pp. 196-206). London: Routledge.

Aroldi, P. (2010). (New) challenges for (a new) media education. In I. Blanco & M. Romer

(Eds.), Los niños frente las pantallas (pp. 19-30). Madrid: Editorial Universitas.

Aufderheide, P. (2007), Media Literacy. A Report of the National Leadership Conference on

Media Literacy, Aspen Institute, Aspen. Available from http://www.medialit.org/reading-

room/aspen-media-literacy-conference-report-part-ii

Barton, D. P., Hamilton, M. E., & Ivanic, R. (2000). Situated literacies. London: Routledge.

Besnier, N. (1995). Literacy, Emotion, and Authority: Reading and Writing on a Polynesian

Atoll. New York: Cambridge University Press.

Boudon R. (1982). The Unintended Consequences of Social Action. New York: Saint Martin’s

Press.

Buckingham, D. (2003). Media Education. Literacy, Learning and Contemporary Culture.

Cambridge: Polity Press.

Buckingham, D. (2007). Beyond Technology. Children’s Learning in the Age of Digital

Culture. Cambridge, UK: Polity Press.

Buckingham, D. (2013). Media Literacy per crescere nella cultura digitale. Roma: Armando

Editore.

Cappello, G. (2009). Nascosti nella luce. Media, minori e media education. Milano:

FrancoAngeli.

Cappello, G. (2012). Ritorno al futuro. Miti e realtà dei nativi digitali. Roma: Aracne.

Cappello, G., & Fici, A. (2008). The sour grapes of the digitally-divided people: Information

and communication technologies and the construction of trust”, Proceedings of the 7th

International Conference on Social Science Methodology. RC33 - Logic and

Methodology in Sociology of the ISA-International Sociological Association. Napoli:

Jovene Editore.

Cappello, G., Felini, D., & Hobbs, R. (2011). Reflections on global developments in media

literacy education: Bridging theory and practice. Journal of Media Literacy Education

3(2), 66-73.

Cappello, G., & Ranieri, M. (2010). Digital and Media Literacy. Currenti Issues and Future

Perspectives, Form@re, 70. Available at: http://formare.erickson.it/wordpress/en/

(accessed February 2017).

Castells, M. (2000). The rise of the network society. Oxford: Blackwell Publishing.

Castells, M. (2001). The Internet Galaxy. Reflections on the Internet, Business and Society.

Oxford: Oxford University Press.

Cesareo, V. (Ed.). (1974). La scuola tra crisi e utopia. Brescia: La Scuola.

European Commission (2007a). Study on Media Literacy. Current Trends and Approaches to

Media Literacy in Europe. Available at:

http://ec.europa.eu/culture/library/studies/literacy-trends-report_en.pdf (accessed

February 2017).

European Commission (2007b). A European Approach to Media literacy in the Digital

Environment. Available at: http://eur-lex.europa.eu/legal-

http://www.research.lancs.ac.uk/portal/en/publications/-(b962fd67-d075-48cb-a697-54a9e4ed1e1a).html
http://www.research.lancs.ac.uk/portal/en/publications/-(b962fd67-d075-48cb-a697-54a9e4ed1e1a).html
http://www.medialit.org/reading-room/aspen-media-literacy-conference-report-part-ii
http://www.medialit.org/reading-room/aspen-media-literacy-conference-report-part-ii
http://www.research.lancs.ac.uk/portal/en/publications/-(8981cfbd-596e-450b-9cce-e62a35045067).html
http://formare.erickson.it/wordpress/en/
http://ec.europa.eu/culture/library/studies/literacy-trends-report_en.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52007DC0833&from=EN

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

43

content/EN/TXT/PDF/?uri=CELEX:52007DC0833&from=EN (accessed February

2017)

European Commission (2008). Digital Literacy European Commission working paper and

Recommendations from Digital Literacy High and Level Expert Group. Available at:

http://www.ifap.ru/library/book386.pdf (accessed February 2017).

European Commission (2009). EU Digital Literacy Review. Public Policies and Stakeholder

Initiatives. Available at: http://www.epractice.eu/en/library/332834 (accessed February

2017).

EU High-Level Expert Group (2012). EU High-Level Expert Group on Literacy Report.

Available at: http://ec.europa.eu/education/policy/school/doc/literacy-report_en.pdf

(accessed February 2017).

De Biase, L. (2003). E-deologia. Critica del fondamentalismo digitale. Roma-Bari: Laterza.

De Rosa, R. (2000). Fare politica in Internet. Milano: Apogeo.

Gee, J. P. (1999). An Introduction to Discourse analysis: Theory and Method. London and

New York: Routledge

Gee, J. P. (2004). Situated Language and Learning: A Critique of Traditional Schooling.

London and New York: Routledge.

Gee, J. P. (2010). A Situated Sociocultural Approach to Literacy and Technology. In E. A.

Baker (Ed.), The New Literacies: Multiple Perspectives on Research and Practice (pp.

165-193). New York: Guildford

Gee, J. P., & Hayes, E. (2011). Language and Learning in the Digital Age. London and New

York: Routledge.

Goody, J. (1977). L’addomesticamento del pensiero selvaggio. Milano: Franco Angeli.

Goody, J., & Watt, I. (1963). The Consequences of Literacy. Comparative Studies in Society

and History, 5(3), 304-345.

Graff, H. J. (1979). The Literacy Myth: Literacy and Social Structure in the Nineteenth

Century City. New York: Academic Press.

Hamilton, M. (2012). Literacy and the Politics of Representation. London-New York:

Routledge.

Hargittai, E. (2007). A framework for studying differences in people’s digital media uses. In

N. Kutscher, H. U. Otto (Eds.), Cyberworld Unlimited (pp. 121-137). Wiesbaden:

Fachverlage.

Hargittai, E. (2008a). The digital reproduction of inequality. In D. Grusky (Ed.), Social

Stratification (pp. 936-944). Boulder (CO): Westview Press.

Hargittai, E., & Hinnant, A. (2008b). Digital inequality. Differences in young adults’ use of

the Internet. Communication Research, 35(5), 602-621.

Havelock, E. A. (1963). Cultura orale e civiltà della scrittura. Da Omero a Platone. Roma-

Bari: Laterza.

Havelock, E. A. (1986). La musa impara a scrivere. Roma-Bari: Laterza.

Hobbs, R. (1998). The seven great debates in the media literacy movement. Journal of

Communication, 48(2), 9-29.

Hobbs, R. (2010). Digital and Media Literacy: A Plan of Action. Available at:

http://www.knightcomm.org/wp-

content/uploads/2010/12/Digital_and_Media_Literacy_A_Plan_of_Action.pdf (accessed

February 2017).

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52007DC0833&from=EN
http://www.ifap.ru/library/book386.pdf
http://www.epractice.eu/en/library/332834
http://ec.europa.eu/education/policy/school/doc/literacy-report_en.pdf
http://www.research.lancs.ac.uk/portal/en/publications/-(f5d7d1cc-6bd0-45f2-bd40-269a8d9e6259).html
http://www.knightcomm.org/wp-content/uploads/2010/12/Digital_and_Media_Literacy_A_Plan_of_Action.pdf
http://www.knightcomm.org/wp-content/uploads/2010/12/Digital_and_Media_Literacy_A_Plan_of_Action.pdf

Literacy, Media Literacy and Social Change G. Cappello

ITALIAN JOURNAL OF SOCIOLOGY OF EDUCATION, 9 (1), 2017

44

Hobbs, R., & Jensen, A. (2009). The Past, Present, and Future of Media Literacy Education,

Journal of Media Literacy Education, 1(1). Available at:

http://digitalcommons.uri.edu/jmle/vol1/iss1/1 (accessed February 2017).

Jenkins, H. (2009). Confronting the challenges of participatory culture. Media education for

the 21st century. Chicago, IL: John D. and Catherine T. MacArthur Foundation. Available

at: https://mitpress.mit.edu/books/confronting-challenges-participatory-culture (accessed

February 2017).

Kranzberg, M. (1986). Technology and history. ‘Kranzberg’s laws’. Technology and Culture,

27(3), 544-560.

Kress, G. (2003). Literacy in the New Media Age. London: Routledge.

Illich, I. (1971). Deschooling Society. New York: Harper & Row.

Livingstone, S. (2009). Children and the Internet. Great Expectatons. Challenging Realities.

Cambridge (UK): Polity Press.

Masterman, L. (1985). Teaching the Media. London: Comedia.

Ong W. (1982). Oralità e scrittura. Le tecnologie della parola. Bologna: il Mulino.

Paci, M. (1973). Mercato del lavoro e classi sociali in Italia. Bologna: il Mulino.

Potter, W. J. (2014). Media literacy. Thousand Oaks, CA: Sage.

Prensky, M. (2001), Digital natives, digital immigrants. On the Horizon, 9(5/6), 1-6/15-24.

Ranieri, M. (2011). Le insidie dell’ovvio. Tecnologie educative e critica della retorica

tecnocentrica. Pisa: Edizioni ETS.

Rivoltella, P. C. (2001). Media Education. Modelli, esperienze, profilo disciplinare. Roma:

Carocci.

Robins, K., & Webster, F. (Eds.). (1999). Times of the Technoculture: From the Information

Society to the Virtual Life. London-New York: Routledge.

Scribner, S., & Cole, M. (1981). The Psychology of Literacy. Cambridge: Harvard University

Press.

Street, B. (2003). What's “new” in the New Literacy Studies? Critical approaches to literacy

in theory and practice. Current Issues in Comparative Education, 5(2) 77-91.

Thompson, J. B. (1995). A Social Theory of the MediaThe Media and Modernity: . Stanford:

Stanford University Press.

Van Dijk, J. (2012). The evolution of the digital divide. The digital divide turns to inequality

of skills and usage. In J. Bus et al. (Eds.), Digital Enlightenment Yearbook 2012 (pp. 57-

75). Amsterdam: IOS Press.

http://digitalcommons.uri.edu/jmle/vol1/iss1/1
https://mitpress.mit.edu/books/confronting-challenges-participatory-culture

