

Citizens in a Knowledge Society: rethinking education from scratch.


Part 1

The digital revolution: citizenship and inclusion in a post-industrial society

Ismael Peña-López
Internet Interdisciplinary Institute
Universitat Oberta de Catalunya


Quality standards in ICT education workshop
Belgrade, April 12, 2011.

What is development


Own elaboration after: Welzel, C., Inglehart, R. & Klingemann, H. (2003). [“The theory of human development: A cross-cultural analysis”](#). In *European Journal of Political Research*, 42(3), 341-379. Oxford: Blackwell.

What is a society


Own elaboration after: Castells, M. (2000). "[Materials for an exploratory theory of the network society](#)". In *British Journal of Sociology*, Jan-Mar 2000, 51(1), 5-24. London: Routledge.

Industrial Society: productive system


Information Society: productive system


Scarcity?
+
Transaction Costs?
+
Intermediation?


Businesses


Governments


Media


Schools & Universities


Citizens


Development in an Information Society


The Digital Economy as an enabler

Development	The Digital Economy	Network Society
Socioeconomic Development (individual resources)	INFRASTRUCTURES	Matter (nature)
	ICT SECTOR	Production
Value Change (emancipative values)	(DIGITAL) LITERACY	Experience
Democratization (freedom rights)	LEGAL FRAMEWORK	Power
	USES (CONTENT & SERVICES)	Culture

Strategies for the Information Society


A 360° Digital Framework


Belgrade, April 12, 2011. Quality standards in ICT education

To cite this work:

Peña-López, Ismael. (2011) *Citizens in a Knowledge Society: rethinking education from scratch*. Part 1: The digital revolution: citizenship and inclusion in a post-industrial society. Quality standards in ICT education workshop, April 12, 2011. Belgrade.

<http://ictlogy.net/presentations/20110412_ismael_pena-lopez_-_citizens_knowledge_society_1_digital_revolution.pdf>

To contact the author:

<http://ictlogy.net>


All the information in this document under a
Creative Commons license:

Attribution – Non Commercial – No Derivative Works

More information please visit

<http://creativecommons.org/licenses/by-nc-nd/2.5/>