

Access to knowledge and digital divide

Ismael Peña-López
Universitat Oberta de Catalunya

Encuentro Andaluz de Voluntariado Digital
Jaén, March 28, 2009

PART I: USES AND CONSEQUENCES OF INTERNET

Development

Based on Welzel, C., Inglehart, R. & Klingemann, H. (2003). "[The theory of human development: A cross-cultural analysis](#)". En *European Journal of Political Research*, 42(3), 341-379. Oxford: Blackwell.

Network Society

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

Development and Network Society

Development	ICT4D	Network Society
Socioeconomic Development (individual resources)	INFRASTRUCTURES	Matter (nature)
	ICT SECTOR	Production
Subjective Orientation Towards Choice (emancipative values)	(DIGITAL) LITERACY	Experience
Freedom Rights (democratization)	LEGAL FRAMEWORK	Power
	USES (CONTENT & SERVICES)	Culture

Digital Divide

PART II: KNOWLEDGE, eINCLUSION AND ICT VOLUNTEERING

Strategies for the Network Society

Digital Literacy: typology

Knowledge, literacy and engagement

	School	Work	Government	Citizen
Technological Literacy	<ul style="list-style-type: none"> ▪ Acquisition ▪ Evaluation 			
Informational Literacy	<ul style="list-style-type: none"> ▪ Acquisition ▪ Evaluation 	<ul style="list-style-type: none"> ▪ Life-long learning 		<ul style="list-style-type: none"> ▪ Empowerment
Digital Presence	<ul style="list-style-type: none"> ▪ e-Portfolios & PLE 	<ul style="list-style-type: none"> ▪ Networking ▪ e-Portfolios 	<ul style="list-style-type: none"> ▪ Transparency & Accountability 	<ul style="list-style-type: none"> ▪ Identity ▪ Socialization
Media Literacy	<ul style="list-style-type: none"> ▪ Acquisition ▪ Evaluation 		<ul style="list-style-type: none"> ▪ 4th & 5th powers ▪ Open government ▪ Goverati 	<ul style="list-style-type: none"> ▪ Empowerment ▪ User Generated Content
e-Awareness		<ul style="list-style-type: none"> ▪ Business models ▪ Self-programming ▪ Connected worker 	<ul style="list-style-type: none"> ▪ Participation ▪ Connected institution 	<ul style="list-style-type: none"> ▪ Privacy & Security ▪ Participation ▪ Connected citizen

Ciudadanos de la Sociedad de la Información

Worker / Customer / Citizen	Self-programmable	Generic	Exclusion
Connected	Source of innovation and value creation	Executor	
Disconnected	Diamond in the rough but invisible to networks	Structurally irrelevant to the system	
Inequality			

Based on Castells (2000, 2004)

Jaén, March 28, 2009. Encuentro Andaluz de Voluntariado Digital

To cite this work:

Peña-López, Ismael (2009) *Access to knowledge and digital divide*. Conference at the Encuentro Andaluz de Voluntariado Digital. Jaén: ICTlogy

http://ictlogy.net/presentations/20090328_ismael_peña-lopez - access_knowledge_and_digital_divide.pdf

To contact the author:

<http://ismael.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/>