

Digital Literacy and Citizenship in the 21st Century

Educating, Empowering, and Protecting America's Kids A Common Sense Media White Paper

To adults it looks like a brave new world – but to kids, it's "just life." Welcome to their world.

- > 93% of kids 12 to 17 are online 1
- > More than 13 hours of videos are uploaded to YouTube every minute 2
- > A majority of teens view their cell phone as the key to their social life 3
- > If Facebook were a country, it would be the 5th most populous in the world 4
- > The average 2- to 11-year-old streams more online video than their parents nearly two hours per month 5
- ¹ Pew Internet and American Life Project, "Generations Online in 2009"
- ² Googleblog, "The Future of Online Video," September 16, 2008 http://googleblog.blogspot.com/2008/09/future-of-online-video.html
- 3 CTIA The Wireless Association and Harris Interactive, "Teenagers: A Generation Unplugged," September 12, 2008
- ⁴ Business Insider, April 8, 2009
- ⁵ Nielsen Online, June 2008

What is Digital Life? Digital life describes the media world our kids inhabit 24/7 – online, on cell phones and mobile devices, and anywhere media is displayed. By definition, digital media is participatory. The users create the content, and anything created in this digital life becomes instantly viral, scalable, replicable, and viewable by vast, invisible audiences. Kids use digital media to socialize, do their homework, express themselves, and connect to the world. New technologies give our kids unprecedented powers of creation and communication, making the world more accessible and comprehensible at earlier and earlier ages.

The Need for Digital Literacy and Citizenship. This dynamic new world requires new comprehension and communication skills, as well as new codes of conduct, to ensure that these powerful media and technologies are used responsibly and ethically. Much of the interaction in this digital world happens at a distance, which can diminish the rules of cause and effect, action and consequence. Additionally, much of digital life takes place under the cloak of anonymity, making it easier to participate in unethical and even illegal behaviors.

Digital Literacy means the ability to:

- > use technology competently
- interpret and understand digital content and assess its credibility
- > create, research, and communicate with appropriate tools

Digital Literacy programs are an essential element of media education and involve basic learning tools and a curriculum in critical thinking and creativity.

Digital Citizenship means that kids appreciate their responsibility for their content as well as their actions when using the Internet, cell phones, and other digital media. All of us need to develop and practice safe, legal, and ethical behaviors in the digital media age. Digital Citizenship programs involve educational tools and a basic curriculum for kids, parents, and teachers.

What's at stake. America's children are growing up in the center of a technological revolution. Digital media defines their lives in unprecedented ways; they spend more time online, texting, watching TV and movies, and playing video games than they do in school or with their parents. The convergence of portable personal technologies, unfiltered access to information, and user-generated content profoundly impacts how children grow and learn. The line between digital life's perils and possibilities is thin. The stakes are high. Our kids know more about this world than most of the adults in their lives do.

What do we, our kids' stewards, need to do to ensure that America's youth will have the knowledge, ethics, and skills they need to harness the power and the potential of this digital world?

This is the central question that requires urgent attention from policy makers, parents, educators, and the media industry. In partnership, we must create the teaching and parenting tools that will enable us to educate, empower, and yes – protect – our children.

The ease with which content and communications are created or retrieved, the instantaneous and often anonymous nature of digital communications and content creation, the definition of privacy as we knew it – all these issues are now an essential part of a child's education. But even the nature, location, and responsibility for this education now occurs largely outside the classroom – indeed, the walls have come down between school and home altogether. Thus teachers and parents face new and unprecedented challenges and opportunities.

Literacy and Citizenship Goals for the 21st Century:

Educate.

Create tools and curricula that teach digital media literacy and citizenship.

Empower.

Give parents and teachers the tools and information they need to raise kids to be informed digital citizens.

Protect.

Define a healthy balance between safe and smart digital media practices for kids and families and other important societal rights.

We have a president in the White House who understands what's at stake. "We're preparing our kids for 21st-century jobs by sending them through the doors of 20th-century schools," he has said on more than one occasion. President Obama is committed to education, and, to him, education and technology are inseparable. He understands that our future leaders must have strong digital technology skills and an unshakable ethical foundation underpinning their behavior in the digital world.

This White Paper is an effort to outline essential components of Digital Literacy and Citizenship and to frame the ways that they prepare children to learn and grow in the 21st century. Like the digital world itself, the concepts of Digital Literacy and Citizenship are complex and changing, and this paper is intended for constant updates and revisions, which can be found at www.commonsensemedia.org/digitalliteracy.

Strategies for Teaching Digital Literacy and Citizenship:

- 1 Redesign education to include Digital Literacy and Citizenship in every school in America.
- 2 Disseminate a basic curriculum that defines the standards of ethical behavior on digital platforms – for students, parents, and educators.
- 3 Educate and empower teachers so that they can understand and teach Digital Literacy and Citizenship.
- 4 Educate and empower parents about technology and important behavioral guidelines involving the use of digital media.

To survive and thrive, today's students must be digitally literate, which means being able to use and understand digital technologies and messages. These new media literacies must become integral parts of their education, both for traditional studies (reading, writing, math, science) as well as for the 21st-century skills they will need to succeed (creativity, innovation, communication, critical thinking, civic participation). Ensuring that our kids are prepared for the future requires the following essential initiatives:

Redesign education to include Digital Literacy and Citizenship in every school in America

Incorporate new media literacy into existing curricula. Media education should be integrated into the curriculum of every school in America. Because of the nature of content creation in digital media, kids must be able to use digital tools to gather, evaluate, and apply information; to evaluate that information intelligently; and to create content ethically.

Teach basic media education and technology skills in schools. Media and technological literacy is essential for our kids to succeed – in school and in the 21st-century workplace. They must understand computers, technology applications, and media production tools that have an increasingly influential role in their lives. Just as importantly, when kids know how to use these tools, the best elements of technology and media can be integrated into their core curriculum and used to improve their schools and other learning environments.

Deepen young people's communication and collaboration skills. The increasingly mobile digital media world offers an explosion of ways for kids to connect, communicate, and work together. They have opportunities to engage with others in their schools, communities, and around the world. Kids must learn new rules of proper communication and collaboration if they are to convey and absorb ideas in a responsible, effective, and pro-social manner.

Encourage creativity and innovation.

Digital media and technology tools offer powerful ways to design and create media and user-generated content. In our rapidly changing world, all kids must be able to understand and employ ever more powerful tools – and apply them in creative new ways. This creativity should be encouraged, along with a clear understanding of the differences between creating, altering, and borrowing.

233

Disseminate a basic Digital Literacy and Citizenship curriculum to all schools

In addition to teaching kids the 21st-century skills of creation, communication, connection, and collaboration, we must instruct them in the essentials of Digital Literacy and Citizenship so that they will conduct themselves in ways that protect privacy, recognize authorship, and maintain high ethical standards.

Curriculum tools and resources – not a mandated national curriculum – will help schools teach kids to appreciate their responsibility for their content and their actions and to develop and practice safe, legal, and responsible behaviors for the digital world.

Provide teacher training in the basics of Digital Literacy and Citizenship

Teachers across the country need training and preparation in the fundamentals of Digital Literacy and Citizenship. Many of today's teachers and administrators lag behind their students in understanding and using technology and digital media. Teachers must understand the basic technologies and applications, as well as what their students are doing with them, if they are to teach 21st-century skills and ethics successfully.

Teachers also need professional development and guidance about how to connect formal learning environments (schools) with informal learning environments (after-school programs, libraries, homes) as digital media and technology continue to break down the walls between the two.

Educate parents about digital technologies, use, and ethics

A parent's job is to protect and guide. Parents desperately need to understand not only the technologies that inform their children's lives, but also the issues around behavior and responsible use. Rather than seek only legislative protections in a world that is constantly developing, the first course of action should be to give parents the information and tools they need to teach their children about responsible, safe, and ethical behavior in the digital world.

Developing Digital Literacy and Citizenship Programs. There are several necessary steps to develop Digital Literacy and Citizenship programs for every child in America:

Fund professional development for educators

- > Create a national Digital Teacher Corps – along the lines of AmeriCorps and Teach for America – for on-site educator training. This organization would provide professional development and in-service training for educators to improve their facility with technology and media, and with basic tenets of digital learning.
- Provide professional development and support through existing structures, including state Departments of Education and community college and university systems.

233

Create basic resources for educating teachers, parents, and kids

Curriculum resources and tools for Digital Literacy and Citizenship are being developed by Common Sense Media and other education groups. These tools must reflect the constant changes of the media world. Digital Literacy and Citizenship cannot be taught with textbooks that are outdated before they are published. These issues must be presented through the Internet and other digital media, on flexible platforms that can be regularly redefined with new information and experiences. In addition, Digital Literacy and Citizenship programs must be modular and scalable – not entirely new subjects, but lessons and ideas that can be incorporated into existing curricula at each age and grade level.

Finally, curriculum and educational resources for teachers, students, and parents should be disseminated through the schools, as well as community programs (e.g. Boys and Girls Clubs), after-school activities, and parent engagement networks (e.g. PTAs).

Fund and deliver education / technology resources in underserved schools and communities

- > Fund and train technology support and staff development for underserved districts to ensure that digital media and technology are fully integrated into the needlest schools.
- > Fund and hire a national corps of technology support specialists.
- Continue to upgrade and / or retool school facilities and equipment.
- > Coordinate efforts with other related legislation and funding.

Make media education and Digital Literacy an essential part of every school's basic curriculum

Digital Literacy and Citizenship are ideas and concepts that should be incorporated into existing courses – including English, math, science, and history – at each age and grade level in all K-12 schools in the United States. We must ensure that kids learn rules for safe and smart use of digital media in order to make the most of the educational opportunities that digital media creates.

What do we get if we do this? It is perfectly clear: The nation whose children best harness the educational and creative powers of digital media will write the economic and educational success story of the 21st century. Digital media is bringing significant changes to the ways that kids live and learn – and those changes can create opportunities or pose potential dangers. We need to fund teachers, curricula, and parenting tools that teach kids to understand and manage media's role in their lives. The emerging fields of Digital Literacy and Citizenship are the keys to that preparation. They deserve America's investment and leadership today.

Common Sense Media Board of Directors

Rich Barton Chair, CEO and Founding Partner, Zillow.com

Marcy Carsey Founding Partner, Carsey – Werner Productions

James G. Coulter Founding Partner, TPG Capital

Geoffrey Cowan University Professor, The Annenberg School for

Communication at USC

April McClain Delaney Attorney

Susan Ford Dorsey President, Sand Hill Foundation

John H.N. Fisher Managing Director, Draper Fisher Jurvetson

Lycia Carmody Fried Civic Leader

Julius Genachowski Co-Founder, LaunchBox Digital

Tom Holland Partner, Bain & Company, Inc.

William E. Kennard Managing Director, The Carlyle Group; former FCC Chairman

Gary E. Knell President and CEO, Sesame Workshop

Robert L. Miller President and CEO, Miller Publishing Group

Carrie Schwab Pomerantz President, Charles Schwab Foundation

William S. Price, III

(Chair)

Investor, Co-Founder TPG Capital

Jesse Rogers Co-Founder and Managing Director, Golden Gate Capital

Susan Sachs Former COO, Common Sense Media

James P. Steyer Founder and CEO, Common Sense Media

Mike Tollin Principal, Tollin Productions

Eugene Washington, M.D. Executive Vice Chancellor, UCSF

Lawrence Wilkinson

(Vice Chair)

Co-Founder, Oxygen Media and Global Business Network

Common Sense Media Board of Advisors

Aileen Adams Fellow, Harvard University, Women and Public Policy Program

Larry Baer Executive Vice President and Chief Operating Officer,

San Francisco Giants

Richard I. Beattie Chairman, Simpson Thacher & Bartlett LLP

Angela Glover Blackwell Founder and CEO, PolicyLink

Ramon C. Cortines Superintendent, Los Angeles Unified School District

Yogen Dalal Managing Director, Mayfield Fund

Steven A. Denning Chairman, General Atlantic LLC

Millard Drexler Chairman and CEO, J. Crew

Ezekiel J. Emanuel, M.D., Ph.D. Chair, Department of Clinical Bioethics,

The National Institutes of Health

Robert J. Fisher Director, Gap Inc.

Arjun Gupta Founder and Managing Partner, Telesoft Partners

Elizabeth Hambrecht Chief Executive Officer, Salon.com

F. Warren Hellman Founding Partner and Chairman, Hellman & Friedman LLC

James H. Herbert, II Chairman and Chief Executive Officer

David Hornik General Partner, August Capital

Donald Kennedy, Ph.D. President Emeritus, Stanford University; former Editor-in-Chief,

Science Magazine

Omar Khan President, Insight Strategy & Logic

Nion McEvoy Chairman and CEO, Chronicle Books LLC

Nell Minow Founder, The Corporate Library and Movie Mom

Rebecca Q. Morgan President, Morgan Family Foundation

Nancy Peretsman Executive Vice President and Managing Director,

Allen & Company

George Roberts Founding Partner, Kohlberg Kravis Roberts & Co.

Alan Schwartz Private Investor, Thomas Steyer Founding Partner,

Farallon Capital

Gene T. Sykes Managing Director, Goldman, Sachs & Co.

Todor Tashev Director, Omidyar Network

Robert S. Townsend Partner; Chair, Corporate Practice Group,

Morrison & Foerster LLP

Laura R. Walker President and CEO, New York Public Radio

Alice Waters Founder, Chez Panisse and Chez Panisse Foundation

Tim Zagat Co-Founder, Co-Chair, and CEO, Zagat Survey

Policy Advisors

Angela Glover Blackwell Founder and CEO, PolicyLink

Ezekiel J. Emanuel, M.D., Ph.D. Chair, Department of Clinical Bioethics,

The National Institutes of Health

Michael Cohen, Ph.D. President, The Michael Cohen Group

Ellen Galinsky President and Co-Founder, Families and Work Institute

Andrew Greenberg Founder and President, Greenberg Qualitative Research, Inc.

Denis Hayes President and CEO, The Bullitt Foundation

David Lawrence Jr. President, The Early Childhood Initiative Foundation

Wendy Lazarus Founder and Co-President, The Children's Partnership

Christopher Lehane Political Communications Expert

Laurie Lipper Founder and Co-President, The Children's Partnership

James Montoya Senior Vice President, The College Board

Philip A. Pizzo, M.D. Dean, Stanford University School of Medicine

Michael Posner President, Human Rights First

Common Sense Media is the nation's leading nonpartisan organization dedicated to improving the media and entertainment lives of kids and families. Go to www.commonsensemedia.org for thousands of reviews and expert advice.

common sense

Common Sense Media 650 Townsend Street, Suite 375 San Francisco, CA 94103

(415) 863.0600

www. common sense media. org