

Pestalozzi

Training Resources

MEDIA LITERACY BASED ON HUMAN RIGHTS (ML)

“Redefining place and belonging through locative media and digital storytelling”

by

Author: Ana Boa Ventura – Portugal

Editor: Pascale Mompoin-Gaillard

The Pestalozzi Programme
Council of Europe Training Programme for education professionals

MEDIA LITERACY BASED ON HUMAN RIGHTS (ML)

“Redefining place and belonging through locative media and digital storytelling”

by

Author: Ana Boa Ventura – Portugal

Editor: Pascale Mompoin-Gaillard

Last edition: **December 2012**

The opinions expressed in this work are the responsibility of the authors and do not necessarily reflect the official policy of the Council of Europe.

Theme: Locative media and digital storytelling

Expected outcome

- To explore the concepts of “place” and “displacement” in the context of mobility in Europe.
- To understand the concept of Internally Displaced People (IDP) in Europe and in the world, today and in the past.
- To become familiar with mobile storytelling, ‘geotagging’ and the use of locative media.
- To promote civic responsibility and political engagement.

Target group

Type of training	School level / age	Subject area
Initial and in-service training	Secondary	All subjects, history, geography, language, mathematics

Brief description of the unit

Never before has mobility been so prevalent in Europe. The opening of borders (Schengen convention), economic exchanges and reciprocity agreements among Europe countries have created a continental rather than a national scale, where job seekers, families, students, etc., have become increasingly mobile. As these economic, technological and regulatory scenarios develop, individuals are confronted with relocation, and becoming acquainted with a new neighbourhood, a new “locale”. Communities are faced with the task of welcoming new populations; a reflection on Roma communities will be particularly relevant to the reflection on new media and human rights.

How are these proliferating relocations affecting youth today? How are they appropriating the phenomena with fresh roots, new language and shifting identities? The aim of this unit is to re-examine the concept of place and displacement in Europe. It stem

from the premise that documenting a place through storytelling (narratives posted online and geographically referenced) stimulates one's identification with a place and represents an opportunity to claim shared ownership and responsibility for it. With sense of place comes a sense of belonging to a community that can counterbalance phenomena of social exclusion and discrimination.

Methods/techniques used

- On site, offsite and online collaborative work
- Small and whole group discussion
- Online research
- Presentations

Time 34 hours (11 in meeting, 7 in field work, 16 online)

Activity 1	▶ 240 minutes
Activity 2	▶ 180 minutes
Activity 3	▶ 6 hours
Activity 4	▶ 120 minutes
Activity 5	▶ 12 hrs online
Activity 6	▶ 3 hours

Tips for trainers:

See tips in activities.

Resources

Laptops + sufficient broadband internet access + fast computer processors	
Websites on story mapping, mobile storytelling and GPs drawing	Appendix 1
Links to documents: IDP, mobility and locative media	Appendix 2
On the social uses of imaging and personal photography	Appendix 3
Playing Naval army w/GPS	Appendix 4

Preparatory activity

- Participants should complete the pre-reading prior to the training session (see appendix 1).

Activity 1 Sense of place, sense of displacement and implications for social and political (dis)engagement

180 minutes

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➢ To explore the concept of “place” in the current European socio-economic context. ➢ To explore intersections between locative media (the technology), digital storytelling (the media literacy dimension) and social engagement (the human rights aspect). <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➢ To explore the concept of “displacement” in the context of mobility in Europe. ➢ To understand the concept of IDPs - Internally displaced People - in some regions in Europe today and in the past. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➢ Online platform ➢ Sufficient broadband internet connection ➢ Websites on story mapping, mobile storytelling and GPs drawing (appendix1) ➢ Links to documents: IDP, mobility, and locative media (appendix 2) ➢ Flipchart or mind mapping software on main projector 	
<p>▶ Practical arrangements:</p> <ul style="list-style-type: none"> ➢ The room should be set up for group work with 1 computer/3 participants and one computer for the trainers. 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➢ Present the session, its aims, processes and learning outcomes. Participants must have access to an 	

online platform and consult the documents only before this activity.

- Explain to the participants that they need to report on the online platform at least once a day during the duration of the project.
- In small groups, based on Docs 1, and 2 (appendix1), as well as on site self-guided online research, they identify cases of IDPs in Europe. Participants should link this to their own experience and add information accordingly.
- In the large group, propose an overview of the possible causes for IDPs and human rights under threat for these groups.
- In small groups, based on Doc 3, they discuss about the redefinitions of the senses of “place” and “displacement” in the context of job mobility in Europe today.
- Whole group discussion on possible civic and political rights under threat, namely through a self-disengagement with political life and social responsibility - due to “displacement”.
- Start mapping concepts around 3 main areas – GPS, storytelling, place. Any participant can take the floor and add elements. The result will be three clusters around the 3 modes (which coincide with the three main areas of this topic). The facilitator can use a visual ‘mind mapping software’ (such as Inspiration software) on main computer with projector or, if unavailable, use a flipchart.
- The trainer discusses the material in the online platform and the participants are encouraged to login and explore the platform prior to the next session.

► **Tips to trainers/anticipated difficulties:**

- Although the ultimate target group of this training unit is youth, the topic is to be discussed in a framework that is engaging and relevant to the present audience: adults. For example, mobility in Europe, as one of the causes for youngsters’ renegotiation of a sense of place, should be framed from the point of view of the teacher / parent / professional.
- Some of the topics are politically sensitive – such as the existence of high numbers of IDPS in Europe – and should be dealt with tactfully.
- Doc 1 on the Roma communities will be particularly relevant to the reflection on new media and human rights.

► Debriefing/reflecting:

- How is a “sense of place” being renegotiated in Europe today?
- What relationship could there be between displacement and the disengagement with social and political lives of the community?
- How do mobile technologies affect the sense of place and/or displacement?
- Can storytelling constitute a type of ownership of a place – and hence promote a sense of belonging?
- How can this counteract discrimination and promote social inclusion?
- Can you think of innovative ways to represent a place in which you personally have a story/history and that you would like to share with others? Can you give some examples based on today’s session?

Activity 2 Referencing places: 'geotagging'

240 minutes + 1 hour online

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➤ To reflect on the use of image in social work. ➤ To become familiar with 'geotagging'. <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➤ To explore and define 'geotags' on Flickr and Google Earth. ➤ To learn how to manipulate a GPS device for field work. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➤ On the social uses of imaging and personal photography (Appendix 3) 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➤ The trainer should engage the participants in a discussion to reflect on the issue of the use of image in social work. Divide the large group into groups of 4. Give them selected topics. Each group deals with a different topic. The facilitator may use questions involving the suggested aspects listed below, adapted from Nancy Van House, Marc Davis, Morgan Ames, Megan Finn, Vijay Viswanathan, (2005)¹: <ul style="list-style-type: none"> ○ Virtually everyone is in some way affected by personal photography – as photographer, subject, or viewer. Personal photography is of great importance to many: as a record of important life events, of children's growing up, and of daily life. Among the few things that people rush to save when their houses burn are their photos. 	

¹ Nancy Van House, Marc Davis, Morgan Ames, Megan Finn, Vijay Viswanathan, (2005), *The Uses of Personal Networked Digital Imaging: An Empirical Study of Cameraphone Photos and Sharing*. University of California at Berkeley and School of Information Management and Systems. Berkeley, CA, USA

- Understanding the *social uses* of personal photography is of paramount importance today. Demonstrating how people may use digital images when they have a camera, identifying how ubiquitous networked digital image-capture and sharing may substantially change the ways that people use personal photography; examining diverse social uses, in the context of networked photo sharing: creating and maintaining social relationships; constructing personal and group memory; developing self-presentation (influencing others' view of oneself) and self-expression, (Kindberg et al., 2005). Personal and group memory, relationships, self-orientation are but a few.
 - Analysing the comfort level of different individuals with imaging: the potential risks implied (respect of privacy, legal implications); risks involved with identification in context of citizenship and legally documented residency (in the case of illegal immigration.), etc.
-
- Have the groups share their findings in the large group and discuss the implication regarding this particular training session.
 - The trainer conducts a short tutorial on the use of Flickr and namely its geotagging feature.
 - The participants are encouraged to explore this feature of Flickr individually by choosing a theme (a thread) and gathering photo information about it.
 - To illustrate that Flickr is one among many similar tools, the trainer briefly showcases Picasa.
 - The trainer conducts a tutorial on the use of Google Earth.
 - The participants explore Google Earth looking for their particular neighbourhood.
 - The participants go outside to take photos, and are invited to later post them on their Flickr account along with more pictures of the city they live in. Those who are more at ease with the technology, will 'geotag' pictures by other participants.
 - The participants work in small teams exploring the resources in the Moodle Platform for the day.
 - Remind the participants to take pictures of the city they live in and post them on Flickr with the day's pictures under an account with their name.
 - Upload on the platform some resources for participants to browse: examples to showcase include abstract and representational drawing (field work with a GPS device) to be included in the platform from this source: www.gpsdrawing.com.

► Tips to trainers/anticipated difficulties:

- Another option is for you to upload a collection of pictures of your own relative to the city where the training is taking place. The participants could then be free to view them and, if applicable, tag the photos in a way that is personally meaningful for them.
- Be aware Google Earth's resources are heavy and therefore may not run smoothly if the processor of the computer you are using is not fast enough. Test, test, test.
- Remind the participants that they will need to take some pictures and post them onto Flickr before the upcoming session.

► Debriefing/reflecting:

- What is 'geotagging' and how can it be used with digital storytelling?
- Explore other image sharing and video sharing online services that offer geotagging and post them on the platform.
- Discuss the costs of these services, the burden of keeping up to date with the technologies and possible ways of dealing with this issue.
- In what ways might you explore Google Earth in your own professional area?

Activity 3 “The Human Pencil” - GPS Drawing: Describing a place using GPS (field work)

6 hours of field work + 1 hour online

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➢ To use one’s whole body as an interface (hence the expression “human pen”) between the GPS and the space to explore (participants will draw their paths as they walk). <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➢ To become familiar with possible outputs of the data collected with the GPS. ➢ To understand how a GPS device works in ways that go beyond standard ways. ➢ To explore scale on a GPS tracked walk. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➢ Detailed exploration of www.gpsdrawing.com ➢ a GPS² 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➢ Each participant (or pair/group of participants depending on resources) is equipped with a simple GPS device and walks following a pattern decided by her/him/them. Example: the railway of tramways, the border of the planted area of a garden, individuals found along the path (by circling them), etc. ➢ Initial drawings are compared (outside, informally, around a table...). ➢ Each participant learns how to download the initial drawing to a laptop. 	

² For example: Garmin XXX. Having access to a GPS is not trivial. Some companies in Europe or smaller local stores may lend you some devices with the expectation that they may get new customers. Some participants may be interested in acquiring these devices. If access is a problem, have larger teams working together.

<ul style="list-style-type: none"> ➤ Participants in groups of 3 are to draw a composition – and must coordinate between them to achieve the desired figure. ➤ All participants proceed to a room where they now download the new drawings on their own. ➤ Drawing of first walks (following physical structures) are shown by the facilitator as a slide-show, while participants discuss how this descriptive language of a space can be characterized: approximation, imprecision, scale, compromise, negotiation, teamwork. 	
<p>▶ Tips to trainers/anticipated difficulties:</p> <ul style="list-style-type: none"> ➤ It is important that the participants will be self-sufficient to turn on and off the device, switch between representation modes on visor and download data (the result of the walk) to a laptop. ➤ Using one's body is not customary to many adults. There will be some first barriers to break. Be sure everyone understands that there is no right or wrong way to do it. 	
<p>▶ Debriefing/reflecting:</p> <ul style="list-style-type: none"> ➤ Some individuals have described the activity we just did as GPS Drawing – as our bodies were acting as a “giant pencil”. Did you have that feeling? Was the experience fun? ➤ During the 1st walk, you were asked to follow a pattern. You selected a physical structure on the terrain that you were interested in exploring and walked around it or marked that area in some way. Let us revise all the physical structures that the participants covered here. ➤ During the 2nd walk there was some teamwork involved and you were asked to literally draw something. How was that experience compared to the first one? What role did scale play in facilitating the project or making it harder? ➤ What are the implication and possible uses of this activity in your professional contexts? 	

Activity 4 Mobile storytelling project – planning and design

120 minutes + Field work + 1 hour online

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➢ To explore intersections of civic/human and political rights – in the forms of civic responsibility and political participation – and the appropriation of place (sense of place and sense of belonging). <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➢ To identify stages in a mobile storytelling project that may serve as anchors for the project design and production. ➢ To promote the critical selection of process according to the umbrella concept to be explored. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➢ Large sheets of paper and crayons ➢ Digital camera 	
<p>▶ Practical arrangements:</p> <ul style="list-style-type: none"> ➢ Set up the room for groups of 2. 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➢ Divide the group into pairs. ➢ Given the technologies discussed, the participants can choose between three main directions: an exploratory field work with GPS Drawing, using Google Earth, and/or a photo sharing service. ➢ Independently of the locative medium chosen, there will be a story to be told about the chosen place. This story can be told through photos or videos (cell phone or digital camera) and supplemented with text. 	

<ul style="list-style-type: none"> ➤ Make up a timeline that everyone agrees on for the next activity that will be completed online. 	
<p>▶ Tips to trainers/anticipated difficulties:</p> <ul style="list-style-type: none"> ➤ Prior to this activity, encourage the participants to revisit the projects showcased during the module. ➤ Producing is only part of the work. The participants' learning process is important but the work is not concluded until it is disseminated – uploaded to the web. Therefore, the way of representing data should not be ignored. Substance yes but form is a key element too. Aesthetics are important as they may facilitate legibility. Insist on publication and distribution. Help the participants to think about ways of presenting the results to an online audience so that it has an impact; the 'product' should be informative and elegantly designed. 	
<p>▶ Debriefing/reflecting:</p> <ul style="list-style-type: none"> ➤ Is the place you chose to document via GPS meaningful to you? ➤ How important do you think it is that the place bears meaning to you? ➤ How does this project design and implementation differ from other IT projects you may have worked on? ➤ In all of your project production, keep thinking about how it can promote a sense of place and/or of belonging and how you can modify it to enhance that angle. 	

Activity 5 Presentations and evaluation

12 hours online

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➢ To become familiar with current projects in the field through self-guided and peer-guided online research. <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➢ To become independent in exploring GPS technology. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➢ Computers with Google Earth installed, and access to Flickr ➢ Sufficient computer processor speed and broadband internet 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➢ The participants will upload on the platform a revised version of the draft written on the previous onsite activity, along with proposed representation of story (and GPS data). ➢ Each team has 48 hours to post feedback on two other teams of their choice. ➢ The trainer is to post feedback for all teams. ➢ Teams post revised plans and conduct the practical work. 	
<p>▶ Tips to trainers/anticipated difficulties:</p> <ul style="list-style-type: none"> ➢ Send reminders every day for those that may have not posted peer feedback in time. ➢ Tell the participants that they may email you privately for specific matters that may not interest the group or that they prefer to deal with one on one. 	
<p>▶ Debriefing/reflecting:</p> <ul style="list-style-type: none"> ➢ What are the specific challenges in designing an activity like this? ➢ Is peer review proving useful? 	

Activity 6 Presenting our projects and their relevance to the topic

180 minutes

	Notes
<p>▶ General aim:</p> <ul style="list-style-type: none"> ➢ To re-frame the topic of place and displacement in the context of civic and political rights through the promotion of civic engagement and political participation. <p>▶ Specific aims:</p> <ul style="list-style-type: none"> ➢ To become very comfortable with emerging technologies used to innovatively describe place. ➢ To become confident and self-sufficient with GPS technology in Education. ➢ To discuss the redefinition of “sense of place” for youngsters today. 	
<p>▶ Resources:</p> <ul style="list-style-type: none"> ➢ Presentations made by participants ➢ Assessment survey (see following page) 	
<p>▶ Practical arrangements:</p> <ul style="list-style-type: none"> ➢ Arrangements depend on whether you have a public forum or not. Please see tips below. 	
<p>▶ Instructions/procedure:</p> <ul style="list-style-type: none"> ➢ Group the participants so as to make small groupings, with no more than 4 projects per group. Either mix groups who have not worked together on the platform and therefore are not familiar with each other’s work, or organized a public forum. (See tips below). ➢ Each group presents they projects for the other members (15 minutes per group = 1 hour maximum). Questions for clarification are fine here, but discussion is left for later. ➢ The whole group can now discuss the projects. The facilitator orient the discussion along specific lines, following the expected outcomes of the training unit: 	

<ul style="list-style-type: none"> ○ How are civic and political rights advanced through the promotion of civic engagement and political participation in the projects? ○ Do some of these projects address issues of discrimination or exclusion? ○ What limitations can you foresee in the implementation of such learning activities with youngsters in formal and non-formal education contexts? ○ How can the projects be used within a school curriculum? ○ What type of cross curricular approaches can be envisioned? ○ What subject matters can be best used to piggy back? ○ ... <p>➤ The participants complete the survey.</p>	
<p>▶ Tips to trainers/anticipated difficulties:</p> <ul style="list-style-type: none"> ➤ When possible, the presentation is to be held in a public forum – for practice dissemination and immediate feedback. ➤ If finding a public forum proves to be difficult, alternatively the participants may present in a “studio” setting to a team of 2 or 3 external experts (trainers’ guests) that would ask questions and provide feedback. 	
<p>▶ Debriefing/reflecting:</p> <ul style="list-style-type: none"> ➤ Do you feel capable of conducting your own module on GPS storytelling? ➤ Was there a process you particularly enjoyed (GPS Drawing, Google Earth, ‘Geotagging’ photos) and why? Do you anticipate your trainers to have that same preference? How about the youngsters? ➤ Was the ratio time/quantity of content right? ➤ If we were to assign more time to one of the modules – what should that be? 	

Debriefing/ Evaluation and assessment

The whole of activity 6 is an evaluation and assessment session, but the following survey questions can help the trainer evaluate the whole unit and make improvements:

- What can be improved? - for trainer
- What would I do differently next time? - for participants

References

- **Brocklehurst M.**, (2003) Excerpt of *Self And Place: A Critique Of The 'Boundaryless Career - Stream 1: Identity: Constructed, Consumed and Politicised* ,The Business School, Imperial College
- **International Crisis Group** (2002) - *Return to Uncertainty: Kosovo*
<http://www.crisisgroup.org/en/regions/europe/balkans/kosovo/139-return-to-uncertainty-kosovos-internally-displaced-and-the-return-process.aspx>
- **Joyce Chang**, May 15, 2008 blog post: *Learning the Limits of Locative Media*
<http://www.pbs.org/mediashift/2008/05/learning-the-limits-of-locative-media136.html#>
- **Van House N, Davis M. , Ames M., Finn M., Viswanathan V.**, (2005), *The Uses of Personal Networked Digital Imaging: An Empirical Study of Cameraphone Photos and Sharing* University of California at Berkeley and School of Information Management and Systems
- **UNDP Regional Bureau for Europe and the CIS** (2006) *At Risk: Roma and the Displaced in Southeast Europe” - new report from* <http://europeandcis.undp.org/go/vulnerability>

Appendix 1: Websites for Activity 1

- Story mapping
<http://www.storymapping.org/>
- GPS + Storytelling
http://gps.bootchec.com/index_login.php?action=register
- Mobile Storytelling *How the World sees America*
<http://newsweek.washingtonpost.com/postglobal/america/england/>
- GPS drawing
www.gpsdrawing.com/gallery.htm

Appendix 2: Documents for Activity 1

- **On Internally Displaced People (IDP)**

Doc1 *UNDP Regional Bureau for Europe and the CIS (2006) At Risk: Roma and the Displaced in Southeast Europe” - new report from* <http://europeandcis.undp.org/go/vulnerability>

2006_romavuln_summary.pdf

Doc 2 *International Crisis Group (2002) - Return to Uncertainty: Kosovo*

<http://www.crisisgroup.org/en/regions/europe/balkans/kosovo/139-return-to-uncertainty-kosovos-internally-displaced-and-the-return-process.aspx>

- **On Job Mobility**

Doc 3 Brocklehurst M., (2003) Excerpt of *Self And Place: A Critique Of The ‘Boundaryless Career - Stream 1: Identity: Constructed, Consumed and Politicised*, The Business School, Imperial College:

“Drawing on evidence from a group of middle managers who had experienced a wide variety in terms of geographical and job mobility, the paper indicates that career is not up to the task of providing a source of meaning and that the boundaries provided by a sense of place are assuming an increasing significance.”

<http://www.mngt.waikato.ac.nz/ejrot/cmsconference/2003/proceedings/identity/brocklehurst.pdf>

brocklehurst.pdf

- **On Locative Media**

Doc 4 Learning the Limits of Locative Media – blog post by [Joyce Chang](#), May 15, 2008

<http://www.pbs.org/mediashift/2008/05/learning-the-limits-of-locative-media136.html#>

- *On IDP statistics*

Table 1. Number of IDPs in Europe, length of displacement and nature of conflict

Country	Figure	Number of years displaced	Nature of conflict
Armenia	8,400 (NRC, 2005)	Up to 20	Mixed international, non-international
Azerbaijan	572,531 (Government, 2008)	Up to 20	Mixed international, non-international
Bosnia and Herzegovina	124,600 (Government, 2008)	Up to 16	Mixed international, non-international
Croatia	2,600 (UNHCR, 2008)	Up to 17	Mixed international, non-international
Cyprus	201,754 (Government, 2008)	Up to 34	Mixed international, non-international
Georgia	Long-term displaced: 220,000–247,000 (UN, 2006, 2007) Newly displaced: 37,600 (UN, 2008)	Up to 16	Non-international International
Kosovo	20,200 (UNHCR, 2008)	Up to 9	Mixed international, non-international (NATO intervention)
Macedonia	770 (Government, 2008)	Up to 7	Non-international
Russian Federation	85,000 (Government, 2006) 136,500 (UNHCR, 2007)	Up to 17	Non-international
Serbia	205,900 ⁴ (UNHCR, 2008) + an estimated 20,000 unregistered Roma IDPs	Up to 9	Mixed international, non-international (NATO intervention)
Turkey	953,680–1,201,200 (Hacettepe University, 2006)	Up to 24	Non-international
TOTAL	2,461,281 – 2,787,301 IDPs		

Appendix 3: On the social uses of imaging and personal photography (Activity 2)

- Virtually everyone is in some way affected by personal photography – as photographer, subject, or viewer. Personal photography is of great importance to many: as a record of important life events, of children’s growing up, and of daily life. Among the few things that people rush to save when their houses burn are their photos.
- Understanding the *social uses* of personal photography is of paramount importance today. Demonstrating how people may use digital images when they have a camera, identifying how ubiquitous networked digital image-capture and sharing may substantially change the ways that people use personal photography; examining diverse social uses, in the context of networked photo sharing: creating and maintaining social relationships; constructing personal and group memory; developing self-presentation (influencing others’ view of oneself) and self-expression (Kindberg et al., 2005). Personal and group memory, relationships, self-orientation are but a few.
- Analysing the comfort level of different individuals with imaging: the potential risks implied (respect of privacy, legal implications); the risks involved with identification in context of citizenship and legally documented residency (in the case of illegal immigration.), etc.

Adapted from: <http://www.stanford.edu/~morganya/research/chi2005-photos.pdf>

Nancy Van House, Marc Davis, Morgan Ames, Megan Finn, Vijay Viswanathan, (2005), *The Uses of Personal Networked Digital Imaging: An Empirical Study of Cameraphone Photos and Sharing*
University of California at Berkeley and School of Information Management and Systems
Berkeley, CA, USA

Appendix 4: Practical exercise (an idea to be developed with youngsters but not conducted in the training)

Playing Naval army with GPS

- The trainer hides objects on the ground in the area to be explored and the participants move to coordinates when called. E.g. C4 for battleship, etc
- If they find the object it means that the coordinates are correct.

	A	B	C	D	E	F	G	H	I
1									
2		■	■	■					
3			■						
4						■			
5								■	
6									
7		■	■	■					
8						■			
9									
10						■			
11									
12									