REL 450 Media, Faith, and Culture:

 Media Ecology in Theistic Perspective

Fall, 2012 Monday, 6:30-9:00 pm

HAL 304
Office hours: MWF 10:30-11:30, 4:00-5:00, TTH 2:00-3:00
Email: tdgordon@gcc.edu
Office: 724-458-2205

T. David Gordon

“for this discovery of yours (writing) will create forgetfulness in the learners’ souls, because they will not use their memories; they will trust to the external written characters and not remember of themselves. The specific which you have discovered is an aid not to memory, but to reminiscence, and you give your disciples not truth, but only the semblance of truth; they will be hearers of many things and will have learned nothing; they will appear to be omniscient and will generally know nothing; they will be tiresome company, having the show of wisdom without the reality.” Socrates, Phaedrus, 275a.

“Today, in the electronic age of instant communication, I believe that our survival, and at the very least our comfort and happiness, is predicated on understanding the nature of our new environment, because unlike previous environmental changes, the electric media constitute a total and near-instantaneous transformation of culture, values, and attitudes.” Marshall McLuhan, “A McLuhan Mosaic,” in George Sanderson and Frank Macdonald, eds., Marshall McLuhan: The Man and His Message, Fulcrum, 1989, p. 1.

“Note that the point here is not that the ‘content’ alone of these (electronic media) need be studied, but rather the perceptual-cognitive effects on us of the form of these new languages be understood. The way to be liberated from the constraining effects of any medium is to develop a perspective on it--how it works and what it does. Being illiterate in the processes of any medium leaves one at the mercy of those who control it. The new media--these new languages--then are among the most important ‘subjects’ to be studied in the interests of survival. But they must be studied in a new way if they are to be understood, they must be studied as mediators of perception” (Neil Postman and Charles Weingartner, Teaching as a Subversive Activity, p. 166, italics theirs).

“This is precisely the role of the audiovisual approach: to incorporate the word into the flood of images, making it useless and empty. The spectator’s mind is completely occupied with the fullness of the visual spectacle. Images do not give you any respite. You can listen to a speech or the news with half an ear, while doing something else. The image monopolizes us: either you watch television or you do not, but you cannot watch television while writing letters or doing the dishes in the next room.” Jacques Ellul, The Humiliation of the Word, translated by Joyce Main Hanks, Eerdmans, 1985, p. 144.

“Even if all of the entertainment on television was inoffensive to Christian ethics and of the highest artistic merit, its form of communication (and form of knowing) encourages the aversion to abstraction, analysis, and reflection that characterizes our culture at all levels. Thinking is often hard work. Television’s surfeit of instant entertainment not only provides relief from such hard work; it offers an attractive, alternative ‘way of knowing’ that makes reasoning seem anachronistic, narrow, and unnecessary.” Kenneth A. Myers, All God’s Children and Blue Suede Shoes, Crossway Books, 1989, p. 171.

‘The medium is not the message, for one medium will incarnate many messages. But medium and message interact. The medium is neither container nor vehicle nor track. The message is neither content nor cargo nor projectile.. . ‘ (Walter Ong, Rhetoric, Romance, and Technology, Cornell University Press, p. 271, 1971).

 “As people get older they may stop visiting parks for health reasons or because they’ve alreaady been, and the younger visitors who are more technologically sophisticated and who have grown up in a digital environment may not be attracted.…People are asking ‘Do you have wireless in your campground?’” Jim Gramann, professor at Texas A&M, and visiting chief social scientist for National Park Service, quoted in “Americans disconnect from desire to camp out,” an AP article by Clarke Canfield, in The Virginia Pilot, 07/04/05, p. A6.

“Any idiot can build a PowerPoint Presentation and just about every idiot does.” Steve Byrnes (“Ecclesiastical PowerPoint: A Cost/Benefit Analysis,” www.oldsolar.com)

General Purpose:

The purpose of this course is to introduce the student to the issues associated with media: how exposure to differing media, irrespective of content, influence individuals or societies. Further, the course is self-consciously theistic; attempting to understand individual and social behavior, and the influences thereon, within a theistic framework.

Nature of Class Meetings:

Because of the wide-ranging nature of the material covered, it is essential that the class proceed, ordinarily, in a seminar fashion, with a great deal of time deliberately scheduled for interaction and discussion, especially discussion of significance.

GOALS

To aid students in becoming self-conscious about the role various media have played and will continue to play in the shaping of human societies and individuals.

To familiarize students with the history of the development of major media (orality, manuscript, typography, photograph, electronic media).

To acquaint students with the distinctive traits and distinctive effects of different media.

To introduce students to the major figures in the area of media ecology (e.g., Socrates, the medieval Roman Catholic Church, Marshall McLuhan, Walter Ong, Jacques Ellul, et al.).

To assess the effect of media within a self-consciously theistic framework.

OUTCOMES

Students will be exposed to the secondary literature that assess media (reading, lectures, class presentations).

Students will be required to make provisional critique of some figures in media ecology (class presentations, class discussion).

Students will examine some particular media-ecological topic in depth (final paper).

Students will be challenged to make provisional plans for their own personal exposure to various media in the next decade (lectures, discussion, class presentations, final exam, media “fast”).

Course Requirements:

1. Required Reading.

Each student will be required to read the following (preferably in the order assigned):

Levinson, Paul. The Soft Edge: A Natural History and Future of the Information Revolution. London: Routledge, 1997.

A useful general introduction to media and media ecology. Levinson’s work is chronologically arranged, introducing the development of the alphabet, then the printing press, then image technologies such as photography, before the various electronic media that began with teletype (curiously enough, since Levinson does not consider orality to be a medium, there is not separate discussion of orality).

Walter Ong. Orality and Literacy: The Technologizing of the Word. Routledge, 1982.

Most of the work done in media ecology addresses contemporary media and their societal and individual impact. Among the important contributions of Ong’s work is that he discusses earlier media shifts, the shift from orality to literacy; thereby providing important historical perspective.

MacLuhan, Marshall. “Interview,” Playboy 16 (March 1969): 385-94. Found in pp. 53-74, in The Essential McLuhan, Eric McLuhan and Frank Zingrone (ed.), (New York: Basic Books, 1995), pp.233-69. Also electronically, at

http://heim.ifi.uio.no/~gisle/overload/mcluhan/pb.html

http://www.digitallantern.net/mcluhan/mcluhanplayboy.htm

http://www.columbia.edu/~log2/mediablogs/McLuhanPBinterview.htm

http://www.newcastle.edu.au/school/design-comm-info/intranet/ems/play_mcl/

It is rarely the case that an interview is the best introduction to a given author/thinker. In MacLuhan’s case, however, it is so. His tendency as an author is to write aphoristically and without sequenced logical reasoning; and he is extremely fond of irony and paradox. Thus, reading him is itself a difficult task. When he is restricted by a wise interviewer, however, he is forced to follow someone else’s reasoning, and he does so in this interview, which is therefore the best, concise introduction to his thought. One of the more insightful assessments of McLuhan is that by Prof. Alan Jacobs of Wheaton College, which can be found here: http://www.thenewatlantis.com/publications/why-bother-with-marshall-mcluhan
Neil Postman. Amusing Ourselves to Death: Public Discourse in the Age of Television. New York : Viking, 1985.

Neil Postman’s work is not an academic, but a popular work; designed to sound the alarm regarding what Postman perceives to be the hidden dangers of television replacing literacy as the primary societal medium.

In addition, each student will be required to read two other monographs (not articles), by two different authors, from the bibliography of recommended readings (significant reading of important articles may be proposed as a substitute for part of this assignment). A 3-5-page review of these two works will be written. This review will have three parts: A summary of what the author says (and how the work is argued); a statement of the potential significance of the author’s work; and a critical assessment (see comments below on class presentation).

And finally, the instructor reserves the right to request one or two articles or brief monographs in addition to these, if significant material appears during the semester.

2. Media “Fast” and Reflection

Over the Fall Break, the student will select a day as an all-day electronic media “fast,” and then write a brief (1-2 page) reflection on that fast. The reflection should be more than merely a reflection on how difficult it was, and must include also some reflection on how the day was like and/or unlike other days. It is advisable to select the date early, and communicate that to friends, so they will not panic when the student is momentarily unavailable by telephone, cell, text, AIM, email, etc.

3. Class Presentation

On a number of weeks, the beginning part of the class will consist of assigned presentations by (ordinarily) three pairs of individuals, followed by discussion and interaction. These presentations should be 15-30 minutes in length, and the students shall ordinarily distribute an outline to each member of the class at the beginning of the class. Ordinarily, these presentations include four parts (not necessarily in equal amounts):

1. Abstract. A one-paragraph summary of the author’s thesis and argument (for examples, consider those found in the periodical, New Testament Abstracts).

2. Summary. A more-detailed presentation of the author’s argumentation and conclusion/s. WARNING: Summary does not mean a series of “He said x, then he said y, then he said z.”

3. Evaluation of Significance. What is the significance of the author’s thesis, if it is right? Does it alter confessional theology, and if so, how? Does it alter theological method, and if so, how? Does it alter ethical vision, and if so, how?, etc.

4. Critical Evaluation. “Critical” here need not mean “negative.” Rather, it is an evaluation of the arguments and conclusion in terms of their respective cogency. Is the argumentation sound/cogent? Is the evidence pertinent to the thesis? Is the conclusion entirely illogical, plausible, plausible-but-unlikely, plausible-and-likely, likely, or nearly certain?

The students who “pair up” for each presentation may determine how to divide the class presentation, but they should work on all three of the above aspects together.

4. Term Paper

A terminal paper (10-20 pp.) will be written exploring some specific issue raised in media ecology. This paper will be evaluated both by its specific competence in media ecology, and by my “Ten Commandments of Paper Writing,” on the network (and on my webpage). This paper is due the last class before Fall Break, Monday, November 13. The paper must be written in Times New Roman 12-point font.
5. Final Examination

A final examination will cover the major issues and individuals studied in the course.

Tentative Course Schedule (Parentheses refer to the synthetic outline below)

A 27
Introduction. Theistic Perspective. Overview of Media. (I, II)

S 6
Evaluations of specific media’s tendencies and effects (III)

*Make-up class for Labor Day, Sept. 3
S 10
Overview of Media Ecologists (IV)

S 17
Student presentations. Ong

S 24
Student presentations. Birkerts, McLuhan

O 1
Student presentations. Ellul, Postman

O 8
Student presentations. Daniel Boorstin, C. John Sommerville

O 15
Student presentations. Jackson, Bauerlein

O 22
Student presentations. Technological Determinism (V. D.). Kenneth Myers and Pop Culture (V. I.).

O 29
Issues in Media Ecology. The Law of Unintended Consequences (V. A.). Time-Biased Media and Space-Biased Media (V. C.). Sensoria and Sensorial Balance (V. B.)

N 5
Issues in Media Ecology. Primitivism vs. Progressivism (V. E.). Three Paradigms for Viewing Media from Joshua Meyrowitz: Medium as conduit, Medium as language, Medium as environment (V. F.). Five Categories of Media Influence from Joel Nederhood: Neurological, Epistemological, Experiential, Modal, Sociological (V. G.).

N 12
Issues in Media Ecology. Mass Media and their Effect (V. H.). Lippmann’s “Psuedo-Environment” (V. J.). Boorstin’s “Psuedo-Event” (V. K.).

N 26, D3
Issues in Media Ecology. Media and Social Space (Joshua Meyrowitz); Social networking technologies and software (Maggie Jackson, Mark Bauerlein)l Creating One’s Own Media Environment (V. M.)

December 10—Final Exam for Night Course

Course Outline

Introduction

A. Distinguishing Communications from Media Ecology

B. Whether, or in What Senses, Media Ecology is an Empirical or a Humane Discipline

I. Theistic Perspective

A. Creation Mandate (Cultural Mandate)
1. External-Garden. Cultivating the properties of the created order (life-sustenance and beauty)

2. Internal-Imago Dei

-Human has divine traits to cultivate

-Human sensoria are flexible

B. Human as Garrulous/Social

C. Tower of Babel

D. Prohibition of Images in Decalogue

1. God is not physical, and cannot be represented accurately by physical productions.

2. God is infinite, and only the abstract quality of language permits true, albeit finite, descriptions of Him.

3. God has “glory” (“heavy” or “weighty” db´k… / dwbøK]), and some media are more amenable to communicating this than others.

4. The imagination is less active in viewing images than in considering words.

5. The rational dimension is less active in viewing images than in considering words.

II. Overview of Media (excluding fine art)

A. Orality: The Primary Medium. 3,000 languages exist today, of which only 78 possess a literature.

B. Chirography (writing). (since only 3500 BC, Sumerians)

1. Pictograph (if this is truly writing).

2. Logograph (also sometimes called “ideogram” or “ideograph”). Chinese. Each symbol is an entire word. By 1716, Chinese already had 40,545 characters.

3. Syllabary. Phoenicians, Hebrews. Consonants (around 1500 BC)

4. Phonetic. Consonants and vowels. Greeks.

5. Media of chirography

Stone

Clay

Parchment (sheep or goatskin) and Vellum (calf, lamb, or kid skin)

Papyrus

Scroll

Codex

Paper

C. Typography and Reading. Gutenberg and Movable Type

D. The End of the Gutenberg Universe: Photograph, Electronic media and mass media (telegraph was electric but not mass)

1. Photograph. Louis Jacques Mande´ Daguerre developed the daguerrotype photograph in 1839, only five years beefore Morse’s invention of the telegraph.

2. Telegraph, 1838 (laboratory) 1844 (first actual successful line).

Samuel Finley Breese Morse: “What hath God wrought?”

3. Telephone. Patent was granted to Alexander Graham Bell in March 1876 to develop a device to transmit speech over electric wires, following his laboratory proof in 1875. The theoretical basis was addressed much earlier, by Faraday in 1831.

4. Phonograph. Thomas A. Edison, 1877. (The mechanical vibrations are converted to electrical signals, which are then sent to a speaker).

5. Moving Pictures. Étienne-Jules Marey, 1882. “The act of moviegoing created an important new subculture centered outside of the home.” (Czitrom, 51).

6. “Wireless” (Radio). First broadcast program by Reginald Aubrey Fessenden at Brant Rock, MA, on Christmas Eve, 1906, though the technology of radio waves was obviously begun earlier, by Englishman Michael Faraday (1791-1867, on the relation between electricity and magnetism), Scotsman James Clerk Maxwell (1831-1879, wrote his Treatise on Electricity and Magnetism in 1873), on the theoretical realm, and first experimentally tested by Heinrich Hertz in 1888. Guglielmo Marconi (1874-1937) is widely credited with first broadcasting in 1896.

7. Television. German Paul Nipkow, 1884, patented ideas that led to electric scanning of images. German K. F. Braun, 1897, developed a CRT that emitted light when struck by electrons. Russian Boris Rosing, 1907, successfully transmitted crude geometric patterns on such a CRT. In 1926, Englishman John L. Baird demonstrated the first true TV system. Germany first broadcast in 1935. Standards for broadcast were adopted in 1951, color (NTSC) in 1954. By 1975, 11% of American homes had 3 TVs or more; by 2006, 50% had 3 or more. 2006 was also the year in which televisions outnumbered humans in the United States. According to Nielsen Media Research, in 2006 the average American household had 2.55 humans, and 2.73 televisions (Rolling Stone, December 2006, p. 80).

8. Internet (and email). Began as the gov’t.-sponsored ARPANET (Advanced Research Projects Agency Network), a military communications network, that was invented by UCLA professor Leonard Kleinrock et al. In 1969. By 1970 linkage was established between computers at UCLA, SRI in Stanford, UC/Santa Barbara, and University of Utah. In 1983 the military established its own Milnet, permitting Arpanet to grow with less restriction. Became public by the late 1980’s. (Reynolds, 146-47).

III. Evaluations of each specific medium, in terms of its social and individual effects.

A. Orality: The Primary Medium. 3,000 languages exist today, of which only 78 possess a literature. The others exist exclusively orally.

1. Primary orality and secondary orality

2. “Corporate” authorship of the oral tradition

3. Community more central than the individual; orality is empathetic rather than distanced

4. Social nature of knowing, even of knowing self

5. Linguistic communication as a linear “event,” rather than as a static entity.

6. Situational or concrete more than abstract

7. Oral productions must be memorable.

a. Repetition

b. Cliches

B. Chirography. (since only 3500 BC, Sumerians)

1. Pictograph (if this is truly writing). By 1716, Chinese already had 40,545 characters.

2. Logograph. Chinese. Each symbol is an entire word.

3. Syllabary. Phoenicians, Hebrews. Consonants (around 1500 BC)

4. Phonetic. Consonants and vowels. Greeks.

5. Media of chirography

Stone

Clay

Parchment (sheep or goatskin) and Vellum (calf, lamb, or kid skin)

Papyrus

Paper

C. Typography and Reading. Gutenberg and Movable Type

1. Reading no more a scribal, or merely professional, activity, but a mass/common activity. Ironically, however, it is also an intensely private activity.

2. Writing introduces a profounder change (from orality) than electronic media do from writing, according to Ong.

3. Writing is “artificial,” in the sense that all physiologically healthy people, in all cultures, speak; but only those trained to write perform this task, which is arduous to learn

4. Effects on consciousness, cognitive development.

5. Writing is private, just as reading is.

6. Writing permits “communication” with those who are dead.

7. Writing promotes analysis.

D. Electronic media and mass media (telegraph was electric but not mass)

1. Telegraph.

a. News trumps editorializing, the reporter triumphs over the editor.

b. The trivial necessarily triumphs over the significant

c. Inevitably it tended towards monopoly.

2. Radio. "Radio broadcasting added a totally new dimension to modern communication by bringing the outside world into the individual home.”

Daniel J. Czitrom, “The Ethereal Hearth: American Radio from Wireless through Broadcasting,” Media and the American Mind, (Chapel Hill, NC: Univ. of North Carolina Press), 1982, p. 60, emphases mine.

3. Moving Pictures. “The act of moviegoing created an important new subculture centered outside of the home.” (Czitrom, 51).

4. Telephone. As with radio, it brings the outside world into the home.

5. Television

a. Individual/developmental issues

i. Sensorial issues

ii. Rationality.

b. Social issues

c. Content issues.

6. Cell phone. Those who are absent from us spatially can reach us virtually anywhere. What does this mean for solitude? What does this mean for the attention we give to those who are physically present? What does this mean for attention?

7. Internet (and email)

a. “Filtering.” (Eli Pariser, Jaron Lanier). Many providers of newsfeeds, blogs, etc. (Facebook, Google, Amazon, Yahoo News, Huffington Post, NY Times), “filter” what they send to us, attempting to tailor what they send as a way of sorting through the vast amount of information. [http://www.ted.com/talks/lang/eng/eli_pariser_beware_online_filter_bubbles.html]

i. In the process, however, the circle of those who influence us shrinks; we read more and more from people who are like us, and less and less from those who are not. Contrast this with the “un-filtered” nature of a library’s card catalog.

ii. Cultural “gatekeepers” for all their flaws are replaced by mathematical algorithms; what we know is now determined by an impersonal formula, dictated by our previous online behavior.

E. Visual/Image Media (photography, and its descendants, such as moving pictures, slideshows, television, Internet, PowerPoint)

IV. Overview of Media Ecologists

A. Socrates, Phaedrus, 274-277

1. Writing aids recollection, but injures memory

2. Writing does not permit the auditor to make inquiry]

B. Moses, prohibiting images

C. Medieval and Eastern Iconography

D. Reformation’s Iconoclasm and Counter-Reformation’s Repudiation of Typography

E. Walter Lippmann. Public Opinion. Mass communication and public opinion.

F. Harold Innis. Mass communication and social environments.

G. Marshall McLuhan. Media as both social and individual environment.
The Gutenberg Galaxy, Media: Extensions of Man, Understanding Media

The Medium is the Message

The Global Village

Extensions of Man
H. Jacques Ellul. Technology as self-generating and dehumanizing.

De-humanizing tendencies of mass media

I. Walter Ong. Orality and Literacy. The Technologizing of the Word.

J. Neil Postman. Amusing Ourselves to Death; literacy and rationality, literacy and rational discourse

K. Sven Birkerts. Literacy, rationality, and individuality

L. Ken Myers. All God’s Children and Blue Suede Shoes. Pop culture’s de-humanizing effects.
1. Three (not two) terms for evaluating creativity: Beautiful, ugly, banal.

2. Pop culture neither challenges us or rewards as humans.

M. Todd Gitlin. Media “Overwhelm” us

N. Steven Johnson. Everything Bad is Good For You (2005).

O. Thomas de Zengotita. Mediated: How the Media Shapes (sic) Your World and the Way You Live In It (2005).

1. Mediated reality

2. Mediating ourselves

P. Maggie Jackson, Distracted: The Erosion of Attention and the Coming Dark Age (2008).

Q. Mark Bauerlein. The Dumbest Generation: How the Digital Age Stupefies Young Americans and Jeopardizes our Future (Or, Don’t Trust Anyone under Thirty). 2008.
V. Overview of Issues in Media Ecology

A. The Law of Unintended Consequences

B. Sensoria, Sensorial “Balance,” and Sensibility

C. Time-Biased Media vs. Space-Biased Media (Harold Innis)

Time-biased media: Durable, but difficult to transport. Clay, parchment, spoken word, written word

Space-biased media: Easily transportable, but less durable. Papyrus, paper, print (and certainly, later electronic media)

D. Technological determinism. Belief that changes in media cause social change.

1.No determinism. Media reflect society; they do not shape it.

2. Hard determinism. Media alter social structure directly, unavoidably, and significantly.

3. Soft determinism. Media tend to alter social structures.

4. Partial determinism. Media are among the variety of influences that shape culture.

E. Primitivism vs. Progressivism (pessimism vs. optimism) in media change

1. Primitivism

2. Progressivism

3. Criticism

F. Three Paradigms for Viewing Media (Joshua Meyrowitz, Journal of Communication, 48, no. 1, pp. 96-108; and JC 43, no. 3, pp. 55-66)

1. Medium as a Conduit

2. Medium as a Language

3. Medium as an Environment

G. Five Categories of Media Influence (Joel Nederhood)

1. Neurological

2. Epistemological

3. Experiential

4. Modal

5. Sociological

H. Mass Media and their Effect

1. Create a new target audience

2. Relation to Consumerism

I. What is Popular Culture?

1. Pop culture as mass culture

2. Pop culture as consumer culture

3. Pop culture as what many people like
4. Pop culture as an idiom
J. “Psuedo-environment” (Lippmann)

K. “Pseudo-event” (Boorstin)

L. Media and Social Space (Joshua Meyrowitz); Social networking technologies and software (Maggie Jackson, Mark Bauerlein)

M. Attention/Attentiveness

1. Three kinds of attention

a. Orienting attention

b. Alarming/alerting attention

c. Executive attention (uniquely human)

2. The three kinds of attention “compete” with each other (e.g. “alarming” attention competes with “executive” attention).

3. Attention and love

4. Attention and life (what we perceive is, in some senses, who we are)

N. Creating one’s own media environment.

O. “Redeeming” various media: a basic tension

1. We should indeed explore/cultivate the most noble and beautiful potential of any human creation.

2. We should also recognize the particular competencies (and therefore limitations) of any human creation.

BIBLIOGRAPHY

N.B. Many of the following could easily be placed in more than one category, as they compare various media to each other, e.g. Walter Ong, Orality and Literacy. Bracketed items are included because they may be of interest to you for further study, but they do not satisfy the criteria of this particular course, some merely because they are too brief.

The Media Ecology Association maintains a website at the following address: http://www.media-ecology.org/.

Ariely, Dan. Predictably Irrational: The Hidden Forces That Shape Our Decisions. (New York: HarperCollins, 2008).

A professor of Behavioral Economics at Duke, Ariely studies categories of bad decisions, categories that are predictable for populations at large. That is, behavioral economists (behavioral economics is sometimes called “judgment and decision making,” or JDM) can predict that certain percentages of people will make a specific wrong decision when faced with particular kinds of choices. Most behavioral economics self-consciously opposes the thinking of Economics (or “rational economics), which functions on the assumption that humans are rational animals and will act rationally when making decisions. Ariely, and other behavioral economists, argue that this is only partially true. In many predictable occasions, humans tend to act irrationally, contrary to the truth and their own self-interest.

Bauerlein, Mark. The Dumbest Generation: How the Digital Age Stupefies Young Americans and Jeopardizes our Future (Or, Don’t Trust Anyone under Thirty). Tarcher Press, 2008.

Professor of English Literature at Emory, Bauerlein traces how digital technologies discourage rationality and adulthood by disrupting concentrated attention and by “ghetto-izing” adolescents in a world of adolescence.

Martha Bayles, Hole in Our Soul: The Loss of Beauty and Meaning in American Pop Culture (University of Chicago, 1996).

Bayles discusses how the commercial dimensions of pop culture are such that they discourage the production of serious or significant art.

Beaudoin, Tom. “Liturgy in Media Culture.” America 24 September 2001. Vol. 185:8, pp. 13-17.

Bennett, Stephanie, “Seeking the Sound of Silence: Human Presence and the Acoustics of Solitude,” Proceedings of the Media Ecology Association, vol. 11 (2010), 53-66.

Birkerts, Sven. The Gutenberg Elegies: The Fate of Reading in an Electronic Age. Faber and Faber, 1994.

Birkerts is an impenitent reader, and his book is a collection of essays on the role of reading in cultivating interiority and rationality. He also argues that, as a medium by which one comes of age, reading offers benefits no other medium can provide.

Boorstin, Daniel. The Image: A Guide to Psuedo-Events in America. 1962. chs. 1, 2, 5 [Buhl 917.303 B644im]

Boorstin was probably the first to observe that televised news is contrived or artificial, a commodity designed not to inform but to lure the viewer into giving high ratings to the broadcaster. His discussion of how celebrities have replaced heroes is also of significance, as is his discussion of how televised debates favor image versus substance (noting that Wm. Howard Taft could never get elected today).

Brafman, Ori and Rom Brafman. Sway: The Irresistible Pull of Irrational Behavior (New York: Doubleday, 2008). Crossing disciplines of social psychology, behavioral economics, and others, the Brafmans disclose those (predictable) dynamics that cause us to make poor choices, including loss aversion, diagnosis bias, the “chameleon effect,” and others.

Carey, James W. Communication as Culture: Essays on Media and Society. 1988. Unwin Hyman; ISBN: 041590725X

Carr, Nicholas. “Is Google Making Us Stupid?” The Atlantic, vol. 302, number 1 (July/August, 2008), pp. 56-63.
 [Carr’s blog, with much commentary on technology, can be found at <http://www.roughtype.com/>]. Former editor of Harvard Business Review, Carr is a keen observer of the cultural and business consequences of electronic technologies.

--------. The Big Switch: Rewiring the World, from Edison to Google (New York: Norton, 2008).
A study of how certain technologies become mass-produced utilities; with a focus on the present situation (sometimes called “cloud computing,” but designated by Carr as the “World Wide Computer”), in which there is movement away from storage on PCs to storage in massive storage banks, now accessible nearly as quickly as bandwidth has expanded.

--------. The Shallows: What the Internet Is Doing to Our Brains (New York: Norton, 2010).

An expansion of Carr’s Atlantic article several years earlier, Carr interacts with the studies of neurologists such as Michael Merzenich and Eric Kandel, whose research has concluded (as has Maryanne Wolf’s, below) that the brain’s neurological structures are altered by experience. Similar to other media ecologists, he also suggests that every medium contains an intellectual ethic: books encourage focused attention, and promote deep and creative thought (reflection). By contrast, the Internet encourages the rapid, distracted sampling of small, uncontextualized bits of information from many sources. Its ethic is that of speed and efficiency. As we become more adept at scanning and skimming, we tend to lose our neurological capacity for concentration, contemplation, and reflection.
“Carr’s book bursts with research — from neuroscientists, cognitive psychologists and sociologists — and careful analysis. And anxious as Carr might be about what the Internet is doing to our brains, his writing isn’t shrill or self-righteous. It’s intelligent, deeply researched, articulate and, much to my dismay, most likely prophetic: “The great danger we face as we become more intimately involved with our computers … is that we’ll begin to lose our humanness, to sacrifice the very qualities that separate us from machines.” Kurt Armstrong, Paste.
Czitrom, Daniel. Media and the American Mind: From Morse to McLuhan. Univ of North Carolina Pr., 1982 ISBN: 0807841072 .

Reviewer: Alfred J. Mueller, from Pennsylvania:
“Although Czitron tackles an ambitious subject, mapping the history of the media, he succeeds where so many others have failed.

Czitron traces the media not as separate and discrete events, but as arenas wherein we as a society have sought to confront some of the more fundamental issues of our time. To me, the value of the book lies precisely in this uncovering of social themes. Unlike other media history books, which show how one medium influenced another's development (e.g., the telegraph sparked the radio) and then move on, Czitron shows us that most of the issues that arose early on are still very much with us (e.g., social regulation).

As a college professor, I frequently refer back to Czitron whenever I bring media discussions into my classes. My copy is dog-earred from several reads. And each time I read it, I capture some new nuance that I overlooked before. But, even though I say I am a professor, I can honestly admit that the book is easily accessible to students of mass communication at both the undergraduate and graduate levels.

For those outside academia, this may or may not be the book for you, depending largely on your interest in issues of power and/or social thought. If, for example, you have read any of the Chicago School theorists like John Dewey or Walter Lippmann or are into any of the contemporary cultural theorists, you will like this book. If you are looking, on the other hand, for quick and dirty armchair reading, try something else. Also, if you are looking for someone who provides "THE one-and-only history of the mass media," this book is not for you.

In sum, Czitrom manages to provide several new vistas into contemporary media, challenging some conventions and engaging actively all who are willing to engage him. This isn't to say that you will always agree with him. But he makes his case and yet manages to leave room for ongoing discussion...just what any good author is supposed to do.”

David Denby. Great Books. Touchstone, 1996.

Film critic for The New Yorker, Denby returned to his alma mater (Columbia University) in his middle age to re-take the basic Western Civilization curriculum (hence the title). This is his autobiographical reflection on that experience, that includes rich insights about professors, students, their interactions, and the Great Books themselves. It also includes many insights and reflections about how Denby’s consciousness had been shaped by years of film-watching; and how difficult it was to re-shape his sensibilities to read again.

Edmundson, Mark. “Dwelling in Possibilities: Our students’ spectacular hunger for life makes them radically vulnerable.” Chronicle of Higher Education online <http://chronicle.com/free/v54/i27/27b00701.htm>
Eisenstein, Elizabeth L. The Printing Press as an Agent of Change: Communications and Cultural Transformations in Early Modern Europe (2 vols. ed.). Cambridge UK: Cambridge University Press. 1979.

A comprehensive analysis of the cultural impact of print technology. Eisenstein, an historian of the French Revolution and of 19th century France, taught at American University (1959-74) and at The University of Michigan, and served as a Resident Consultant for the Center for the Book at the Library of Congress.

--------. The Printing Revolution in Early Modern Europe (abridged edition of The Printing Press as an Agent of Change ed.). Cambridge UK: Cambridge University Press. 1983.

This abridged edition contains the cultural and media ecological insights of the larger edition in a more-accessible format.

Ellul, Jacques. Propaganda. The Formation of Men’s Attitudes. Translated by Konrad Kellen and Jean Lerner. New York: Alfred Knopf, 1966. [Buhl 301.154 EL59pv c.1g]

A disturbing study of the possibility and manner of propaganda in mass society, Ellul writes of the social circumstances necessary for propaganda to be necessary, the dehumanizing that takes place by virtue of its presence in our lives, and the irony that propagandists do not seek to change opinion, but behavior (disdaining and disrupting the normal relation between opinion and behavior in moral creatures). Ellul distinguishes the propaganda of agitation from that of integration, argues that neither liberal democracy nor Christianity can advance themselves via propaganda, and argues that the effectiveness of propaganda can almost never be measured by empirical means. The role of mass media in the propagandists’s arsenal makes the volume germane to a discussion of media ecology.

--------. The Technological Society. Trans. John Wilkinson. New York: Knopf, 1964. [Buhl 306.4 EL59t]
Regarded by many as Ellul’s most important work, this work describes “technique” as the applying to all things the value of efficiency. Modernity measures everything by efficiency, and for Ellul, the clock is therefore the most characteristic of all modern tools, because it bypasses the ordinary biological rhythms of the natural order. Ellul argues that the sheer material amount of technology now has made it not merely a means to an end (as technologies were prior to modernity), but an end-in-itself, a non-negotiable, non-evadable (but un-natural) “reality.” For Ellul, “The essence of technique is to compel the qualitative to become quantitative.” “(T)echnique is the translation into action of man’s concern to master things by means of reason, to account for what is subconscious, make quantitative what is qualitative, make clear and precise the outlines of nature, take hold of chaos and put order into it.”
--------. The Humiliation of the Word. translated by Joyce Main Hanks. Grand Rapids, Mich.: Eerdmans, c1985. [Buhl 230.42 EL59h]

Here, Ellul argues that radio and television combine to reduce the effect and authority of language on the human psyche, rendering the individual (and culture) more susceptible to visceral influences that are both more difficult to detect and to resist.

Fang, Irving E. A History of Mass Communication : Six Information Revolutions. Focal Press; 1997 ISBN: 0240802543

Gallagher, Winifred. Rapt: Attention and the Focused Life (New York: Penguin, 2009).

The name aptly describes the content. Gallagher evaluates what happens when we are distracted and unfocused (ordinarily by digital technologies), and how this cheapens our experience and diminishes our humanity.

Gitlin, Todd. Media Unlimited: How the Torrent of Images and Sounds Overwhelms our Lives. New York: Henry Holt, 2002.
Gitlin was among the earliest individuals to notice how “overwhelming” digital technologies are.
Goody, Jack. The Interface Between the Written and the Oral (Studies in Literacy, Family, Culture and the State. 1987. Cambridge Univ Pr (Pap Txt); ISBN: 0521337941

Gordon, T. David. Why Johnny Can’t Preach: The Media Have Shaped the Messengers (Philippsburg, NJ: P&R, 2009).

--------. Why Johnny Can’t Sing Hymns: How Pop Culture Re-Wrote the Hymnal (Philippsburg, NJ: P&R, 2010).

Groothius, Douglas. The Soul in Cyberspace. Wipf & Stock Publishers, 1999; ISBN: 1579102298 .

“While most Christians are content with a superficial and pragmatic assessment of the new information technologies, Douglas Groothuis probes more deeply. He wisely recognizes the symbolic power of technology: machines don’t just do things, they shape us by equipping our imaginations and language with powerful new images, metaphors, and assumptions. Groothuis has done a great service in alerting us to the temptations that will challenge the twenty-first century church, and in providing the tools to discern what is real, what is true, and what is to be treasured.” (Ken Myers)

Hallowell, Richard. Crazy Busy: Overstretched, Overbooked, and About to Snap! Strategies for Handling Your Fast-Paced Life. 2007. Ballantine Books
Among other things, Hallowell regards as “mythical” the idea of human multi-tasking.

Havelock, Eric A. The Muse Learns to Write: Reflections on Orality and Literacy from Antiquity to the Present. Yale Univ. Press, 1986. ISBN: 0300043821

--------. Preface to Plato. Cambridge: Harvard University Press, 1963. 1982. Belknap Pr; ISBN: 0674699068 [Buhl 184 H298p]

Hedges, Chris. Empire of Illusion: The End of Literacy and The Triumph of Spectacle. New York: Nation Books, 2009.

Hedges won a Pulitzer for this description of five illusions that characterize our culture today: The illusions of literacy, love, wisdom, happiness, and America. “Traveling to the ringside of professional wrestling bouts at Madison Square Garden, to Las Vegas to write about the pornographic film industry, and to academic conferences held by positive psychologists--who claim to be able to engineer happiness--Hedges chronicles our terrifying flight as a culture into a state of illusion.…A culture that cannot distinguish between reality and illusion dies, Hedges argues, and we are dying now” (from the cover).

Caveat: The chapter on pornography contains some graphic language that some may find disturbing.

Heideggar, Martin. The Question Concerning Technology, and Other Essays. Trans. William Lovitt. 1977, Harper Collins (Short Disc), 1982; ISBN: 0061319694

Hunt, Arthur. The Vanishing Word: The Veneration of Visual Imagery in the Postmodern World, Crossway, 2003.

Jackson, Maggie, and Bill McKibben. Distracted: The Erosion of Attention and the Coming Dark Age. Prometheus Books, 2008.

Jackson discloses the social and intellectual price we pay for the multi-tasking and disruption that is thrust upon us in an electronic media-saturated environment. In addition to retarding attention span and executive attention, we become self-exiled from the pre-broadcast world. We do more but understand less. The studies she cites indicate that, despite all the activity, we are less thoughtful (and therefore?), less productive and less creative. Jackson says: “I worry that if we don’t change our path, we may collectively nurture new forms of ignorance, born not from a dearth of information but from an inability or an unwillingness to do the difficult work of forging knowledge from the data flooding our world.”

Jackson observes that students of attention describe three kinds of attentiveness: awareness (or “orienting” attention, that locates ourselves within our environment), focus (or “spotlighting” or “alerting” attention, by which we notice those things that may need immediate and undivided attention), and executive judgment (by which we address higher-order decisions and judgments).
Innis, Harold A. Empire and Communications. London: OUP, 1950.Pr Porcepic Ltd; ISBN 1986.

Johnson, Steven. Everything Bad Is Good for You: How Today’s Popular Culture Is Actually Making Us Smarter. Riverhead: 2005.
Johnson attempts to defend electronic and digital technologies on the grounds that television programming is better now than it once was, and that digital technologies stimulate the senses more than reading. But of course the fact that 24 might be superior to The Three Stooges does not mean that 24 is superior to Anna Karenina, and the fact that digital technologies stimulate the senses is precisely their problem; in doing so they prevent the kind of deep, uninterrupted attentiveness that characterizes the reading mind.
Kirn, Walter, “The Autumn of the Multitaskers,” The Atlantic, November, 2007, available at <http://www.theatlantic.com/doc/200711/multitasking>.

Lanier, Jaron. You Are Not a Gadget: A Manifesto. New York: Knopf, 2010.

One of the fathers (if not the father) of virtual reality software, Lanier candidly bemoans that the Web’s promise has not been fulfilled. It has not been the source of creativity once hoped for, nor has it tended to expand our vision or connect us to those different from us. Designed for commerce, many Web infrastructures encourage mob wisdom rather than true individual creativity. Those interested in learning more about Lanier will appreciate Jennifer Kahn, “The Visionary: A Digital Pioneer Questions What Technology has Wrought,” The New Yorker (July 11 and 18, 2011), 46-53.
Lehrer, Jonah. Proust Was a Neuroscientist. New York: Houghton Mifflin, 2008.

An interesting study of a number of creative individuals (Whitman, Cézanne, Proust, et al.), Lehrer indicates that these individuals discovered distinctive properties of the human mind that neurologists have only recently been able to account for empirically. An interesting, well-told reminder that many realities are known long before they are accounted for empirically.

Levinson, Paul. The Soft Edge: A Natural History and Future of the Information Revolution. London: Routledge, 1997.

This is a general introduction to media ecology, with a grasp of the history of media and the brief history of the discipline. Levinson is more optmistic about the effects of the newer media than are many of those involved in media ecology.

Levitin, Daniel J. This is Your Brain On Music: The Science of a Human Obsession. New York: Penguin, 2006.

Levitin is a professor of neurology at the University of Toronto. He has been a musician and a musical engineer (did studio work for Steely Dan and the Grateful Dead, among others). This is a study of the neurology of music; what makes the human brain capable of perceiving music’s various sonic properties.

--------. The World in Six Songs: How the Musical Brain Created Human Nature. New York: Penguin, 2010.

A follow-up to his first book, this is more of a sociology of music, in which he traces the uses to which music has historically been put.
Lewis, C. S. An Experiment in Criticism. Cambridge: UPress, 1961. [Buhl 801. 95092 L585e]

While ostensibly an argument refuting evaluative literary criticism, this work is also an aesthetic, and an apology for reading and those distinctive humane realities that are cultivated by reading.

Lippmann, Walter. Public Opinion. New York: Harcourt and Brace, 1922. [Buhl 301.154 L667p]

A propagandist for the United States during the first World War, Lippmann wrestled with information and dis-information in the era of mass communication. Lippmann seriously proposed a federally-funded but independent news agency, to prevent the government from shaping public opinion through propaganda.

Locke, John L. The De-Voicing of Society. Why We Don’t Talk to Each Other Anymore. New York: Simon & Schuster, 1998. [Buhl 192 L793de]

Locke argues that the newer technologies reduce communication to the transmission of information, which, he argues, is one of the least important purposes of human communication.

Manjoo, Farhad. True Enough: Learning to Live in a Post-Fact Society (Hoboken, NJ: Wiley & Sons, 2008). “The underlying story here is this: new communications technology breeds particularized trust.…What’s new about today’s world is that we’ve got a choice about which reality to believe” (p. 229). Following in the line of Lippmann, Boorstin, and Sommerville, Manjoo discusses the nature of “subscribing” in the electronic world, where we choose our purveyors of news in accordance with our existing biases; and then, not surprisingly, those existing biases become re-enforced. Instead of our sources of “information” then functioning as a corrective to our partially-informed and partially-erroneous views, those sources actually re-enforce and bolster our confidence.

McLuhan, Marshall. Essential McLuhan. The Playboy Interview.

Marshall McLuhan is really the instigator and father of media ecology. A terribly difficult author to grasp, his interview with Playboy magazine is one of the clearest of his writings, because the interviewer controls the discussion.

--------Understanding Media : The Extensions of man. Cambridge, Mass. : MIT Press, 1994. [Buhl 302.23 M226u]

McWhorter, John. Doing Our Own Thing: The Degradation of Language and Music, and Why We Should, Like, Care. New York: Gotham, 2003.

McWhorter argues that language and music are far too important to human societies to permit their degradation by commercial forces.
Meyrowitz, Joshua. No Sense of Place: The Impact of Electronic Media on Social Behavior. New York: Oxford University Press, 1985.

Meyrowitz raises questions regarding the actual physical and spatial location of humans and human society, and how technological changes alter social relations.

Muggeridge, Malcolm. Christ and the Media. Grand Rapids: Eerdmans, 1977. [Buhl 301.161 M891c].
Originally a series of lectures sponsored by John Stott, Billy Graham, et al., Muggeridge, a popular BBC commentator, disappointed all by arguing that mass media, and especially television, are inhospitable hosts for the gospel: “The media in general, and TV in particular, are incomparably the greatest single influence in our society. This influence is, in my opinion, largely exerted irresponsibly, arbitrarily, and without reference to any moral or intellectual, still less spiritual guidelines whatsoever.”
Mumford, Lewis. Technics and Civilization. 1934. Harcourt Brace, 1990. ISBN: 015688254X [Buhl 338.4 M919t]

A remarkable sociological study of the relation of man and machine, in which Mumford argues that the industrial revolution appears in three historical and social phases, the first of which begins in the medieval period. For its age, the work is profoundly prescient, and one encounters here an anticipation of such later thinkers as Ellul and MacLuhan. [n.b. Because of the profundity and length of this work, students receive double credit for it for the first assignment.]

Myers, Ken. All God’s Children and Blue Suede Shoes: Christians and Popular Culture. Westchester, Ill. : Crossway Books, 1989 [Buhl 261 M992aL 1989]

Myers argues that pop culture, as a medium, necessarily is banal or shallow; it is neither beautiful nor ugly, but trivial. Acceding to banality, he argues, is contrary to the basic creation mandate given to humans, and Myers raises disturbing questions about the evangelical tendency to accept and embrace banality, provided that its overt message is “Christian.”

Ong, Walter. Orality and Literacy. The Technologizing of the Word. New York: Routledge, 1982.

Ong provides a thoroughly-researched study of how orality shapes individual consciousness and society differently than do writing and typography. Oral language is always densely sociological, whereas written language is comparatively more anonymous and private.

Olson, David R. The World on Paper : The Conceptual and Cognitive Implications of Writing and Reading. July 1996. Cambridge Univ Pr (Pap Txt); ISBN: 0521575583

Postman, Neil. Technopoly: The Surrender of Culture to Technology. New York : Vintage Books, 1993. [Buhl 303.483 P846te]

Following Ellul’s thesis that technology creates its own cultural momentum that requires conscious effort to halt, Postman argues that the gatekeepers of society will increasingly become those whose technological expertise enables them to maintain the technological infrastructure. He questions whether those whose training is technical will have the wisdom to direct human society, and doubts that they will have the capacity of Plato’s ideal philosopher-kings.

--------. Amusing Ourselves to Death: Public Discourse in the Age of Television. New York : Viking, 1985 [302.234 P846a]

Amusing Ourselves to Death is one of the most prophetic of the media-ecology voices, as Postman argues that television is suited virtually exclusively to amusement, and is at its worse when it pretends to do anything more. He also argues that when television (or any other image-dominant medium) becomes the predominant medium, rationality will necessarily decline.

--------. The Disappearance of Childhood. New York: Random House, 1994.

Powers, William. Hamlet’s Blackberry: A Practical Philosophy for Building a Good Life in the Digital Age (New York: HarperCollins, 2010).

“Part intellectual journey, part memoir, Hamlet's BlackBerry sets out to solve what William Powers calls the conundrum of connectedness. Our computers and mobile devices do wonderful things for us. But they also impose an enormous burden, making it harder for us to focus, do our best work, build strong relationships, and find the depth and fulfillment we crave.” (From Amazon)
Reynolds, Gregory. The Word is Worth a Thousand Pictures: Preaching in an Electronic Age. Wipf and Stock, 2001.

Chapter Three: Second Thoughts (Part I): Progressive and Scientific Roots

Chapter Four: Second Thoughts (Part II): Critical Theorists

Chapter Five: Third Thoughts: A Christian View of Media Theory and Criticism

Chapter Seven: Twilight of the Gods: Benefits and Liabilities of Electronic Media

Reynolds’s work, a doctoral thesis for Westminster Seminary in Escondido, CA, is primarily designed to address preaching and liturgy in light of studies in media ecology. In the process, he provides very useful surveys of important individuals and issues in the field of media ecology, and also charts a theistic assessment of the field. His work might be the closest thing to a “textbook” we have in this course.
Rogers, Everett M. A History of Communication Study: A Biographical Approach. Free Press, 1994. ISBN: 0029267358

Rosen, Christine, “The Myth of Multitasking,” The New Atlantis: A Journal of Technology and Society (Spring, 2008), at <http://www.thenewatlantis.com/publications/the-myth-of-multitasking>

Rosen is a frequent contributer to The New Atlantis, and is highly regarded for her astute observations about the mutual influence of media and culture.

--------, “The Image Culture,” The New Atlantis: A Journal of Technology and Society (Fall, 2005), at < http://www.thenewatlantis.com/publications/the-image-culture>.

--------, “People of the Screen,” The New Atlantis: A Journal of Technology and Society (Fall, 2008), at < http://www.thenewatlantis.com/publications/people-of-the-screen>.

Singer, Peter. “Visible Man: Ethics in a World Without Secrets,” Harper’s Magazine (August, 2011), pp. 31-36.

Singer compares the current situation to Bentham’s “Panopticon,” and discusses the costs and benefits of routine surveillance and “reverse surveillance” by groups such as WikiLeaks.

Sommerville, C. John. How the News Makes Us Dumb: The Death of Wisdom in an Information Age. Downers Grove, Ill. : InterVarsity Press, c1999 [Buhl 302.23 So55ho]

Following in Boortsin’s steps, Sommerville argues that pre-occupation with contemporary and insignificant events prevents us from attaining that wisdom that could be attained from the historical evaluation of significant events.

Stivers, Richard. Technology as Magic: The Triumph of the Irrational. Continuum International Publishing Group, 1999.

“Thirty-five years after Jacques Ellul stunned the world with his powerful warning against the dehumanizing effects of technology (The Technological Society), one of his ablest students updates his prophetic message for a generation of Web-surfing New Agers. Stivers exposes both our childish faith in technology’s power to fulfill our every wish and our dangerous vulnerability to psychological and managerial methods that mimic technological protocols in order to mask their underlying irrationality. Under the scrutiny of his tough-minded skepticism, the psychobabble of the therapist and the statistics of the efficiency expert betray themselves as species of modern magic, invoked to manipulate people for commercial and bureaucratic ends. But far more than a debunking of the technocratic mystique, the analysis summons us to the cultural struggle essential for a recovery of personal freedom and moral judgment. A profound and sobering work.” Bryce Christensen
--------. Shades of Loneliness: Pathologies of a Technological Society. Rowman and Littlefield, 2004.

Stivers argues that the various neuroses (not the psychoses) of modernist culture are due to the effects of electronic media, which alienate from self, community, and God.

--------. [The Culture of Cynicism: American Morality in Decline. Blackwell, 1994.]

Stoll, Clifford. Silicon Snake Oil: Second Thoughts on the Information Highway. New York: Doubleday, 1995. hdbk Doubleday Books; ISBN: 0385419937 ppbk Anchor; ISBN: 0385419945

--------. High-tech Heretic : Why Computers Don't Belong in the Classroom and Other Reflections by a Computer Contrarian. New York : Doubleday, 1999. [Buhl 371.334 St68hi]

Teague, Tucker A. “Thoughts on Art, Popular Culture, and the Gospel.” http://www.mckenziestudycenter.org/arts/articles/art.html
The Media History Project. http://www.mediahistory.com/
Tufte, Edward. The Cognitive Style of PowerPoint: Pitching Out Corrupts Within. Cheshire, CT: Graphics Press, 2003.

Edward Tufte is Professor Emeritus at Yale University, where he taught courses in statistical evidence, information design, and interface design. In this work, he discloses how PowerPoint encourages a certain cognitive style and discourages others. Tufte attacks both the abuse of PP (people conforming presentations to the pre-set templates, that often do not suit their presentations) and its (universal) use, indicating that PP does not have sufficient resolution to communicate complex information adequately. A carefully-nuanced philosophical statement could not fit on a PP slide. Only certain kinds of information will “fit” on PP, without some compromise. Tufte’s criticisms would be germane to Apple’s Keynote Presentation software also. A much-abbreviated (and somewhat ironic) version was published in Wired in 2003, entitled “PowerPoint is Evil.” http://www.wired.com/wired/archive/11.09/ppt2.html
--------. The Visual Display of Quantitative Information. Cheshire, CT: Graphics Press, c. 1983.

--------. “PowerPoint Does Rocket Science: Assessing the Quality and Credibility of Technical Reports.” n.p.n.d. http://www.edwardtufte.com/bboard/q-and-a-fetch-msg?msg_id=0001yB&topic_id=1

In this troubling essay, Tufte suggests that the 2003 Challenger Disaster might have been averted had NASA employed prose, rather than PowerPoint, to report on possible damage to the left wing that took place shortly after take-off. The heierarchical character of the PP presentations, imbedded in the sociological heierarchy of NASA, in which many editors had opportunity to remove items that did not fit on a single slide, had the effect of removing from the report the existing information indicating that re-entry would be problemmatic.
Turkle, Sherry. Alone Together: Why We Expect More from Technology and Less from Each Other (New York: Basic Books, 2011).

Turkle is the founder and director of MIT’s Initiative on Technology and the Self, and also a professor of the Social Studies of Science and Technology there. This (her third) book divides itself into two parts. The first traces our growing interest in and development of various robotics, observing that we desire human traits from them. The second part (ironically) traces our growing dis-interest in rich human interaction with other humans, and our growing willingness to have shallow, digital relationships with humans. Her subtitle expresses the thesis of this fascinating book.
Turnau, Theodore A. III. “Reflecting Theologically on Popular Culture as Meaningful: The Role of Sin, Grace, and General Revelation.” Calvin Theological Journal 37 (2002): 270-296.
--------. Popologetics: Popular Culture in Christian Perspective (Phillipsburg, NJ: P&R, 2012).
Weiner, Norbert. The Human Use of Human Beings. 1950, rev. 1954.

Winston, Brian. Media Technology and Society: A History: From the Telegraph to the Internet. London: Routledge, 1998 ISBN: 041514230X [Buhl 302.23 W733me]

Winter, Richard. Still Bored in a Culture of Entertainment: Rediscovering Passion and Wonder. Downers Grove: Intervarsity, 2002.

Maryanne Wolf, Proust and the Squid: The Story and Science of the Reading Brain. New York: Harper, 2007.

Wolf, Director of the Reading Lab at Tufts University, has been a published student of the neurology of reading for several decades. In this book she explores both neurogenesis (that the human brain “re-wires” itself, creating new synaptic pathways), and how such neurogenesis is necessary to learning to read.

De Zengotita, Thomas. Mediated: How the Media Shapes Your World and the Way You Live in It. Bloomsbury, 2005.

De Zengotita explores the role of (especially) social media in shaping self-perception and social relations.

PAGE
23

