

communicating in the information society

edited by **Bruce Girard**
and **Seán Ó Siochrú**

UNRISD

UNITED NATIONS
RESEARCH INSTITUTE
FOR SOCIAL DEVELOPMENT

Communicating in the Information Society

edited by
Bruce Girard and
Seán Ó Siochrú

UNRISD

UNITED NATIONS
RESEARCH INSTITUTE
FOR SOCIAL DEVELOPMENT

This United Nations Research Institute for Social Development (UNRISD) book has been prepared with the support of UNRISD core funds. UNRISD thanks the governments of Denmark, Finland, Mexico, the Netherlands, Norway, Sweden, Switzerland and the United Kingdom for this funding.

Copyright © UNRISD. Short extracts from this publication may be reproduced unaltered without authorization on condition that the source is indicated. For rights of reproduction or translation, application should be made to UNRISD, Palais des Nations, 1211 Geneva 10, Switzerland. UNRISD welcomes such applications.

The designations employed in UNRISD publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of UNRISD concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The responsibility for opinions expressed rests solely with the author(s), and publication does not constitute endorsement by UNRISD.

UNRISD publications are available from the Reference Centre, UNRISD, Palais des Nations, 1211 Geneva 10, Switzerland; phone +41 (0)22 9173020; fax +41 (0)22 9170650; info@unrisd.org; www.unrisd.org.

ISBN 92-9085-045-0

Contents

Authors	iii
Foreword	vii
Acronyms	ix
Introduction <i>Seán Ó Siochrú and Bruce Girard</i>	1
What About Gender Issues in the Information Society? <i>Dafne Sabanes Plou</i>	11
A Community Informatics for the Information Society <i>William McIver, Jr.</i>	33
The Other Information Revolution: Media and Empowerment in Developing Countries <i>James Deane with Kunda Dixit, Njonjo Mue, Fackson Banda and Silvio Waisbord</i>	65
Media and Democratization in the Information Society <i>Marc Raboy</i>	101
Human Rights for the Information Society <i>Cees J. Hamelink</i>	121
Locating the Information Society within Civil Society: The Case of Scientific and Scholarly Publications <i>Jean-Claude Guédon</i>	165
A Brief Descriptive Glossary of Communication and Information (Aimed at Providing Clarification and Improving Mutual Understanding) <i>Antonio Pasquali</i>	195

Authors

Bruce Girard is a researcher, writer and educator active in development communication and communication rights issues. He is the founder of the Agencia Informativa Púlsar and of Comunica, a network focusing on the use of new information and communication technologies (ICTs) by independent media in the South. He has lectured on broadcasting, information and communication technologies, and communication rights in more than 25 countries. He is a member of the Interim Coordinating Committee of the campaign, Communications Rights in the Information Society (CRIS)*. He is also co-author of the book, *Global Media Governance: A Beginners Guide* (with Seán Ó Siochrú and Amy Mahan, Rowman and Littlefield, Lanham, MD, 2002).

Seán Ó Siochrú is a writer, consultant and activist. He has written several books, the most recent of which is *Global Media Governance: A Beginners Guide* (with Bruce Girard and Amy Mahan, Rowman and Littlefield, Lanham, MD, 2002). He is a member of the CRIS* Campaign Strategy Working Group, and is the chairperson of Community Media Network and Dublin Community Television in his home country, Ireland. He works as a consultant on media and ICT issues for international bodies such as the United Nations Development Programme (UNDP), International Fund for Agricultural Development (IFAD) and the European Union. He is also director of Nexus Research, a non-profit research organization.

Fackson Banda is director of Panos Southern Africa and is in charge of the overall running of the institute in Southern Africa. He was formerly director of communications and social justice at the Christian Council of Zambia and part-time lecturer in mass communication at the University of Zambia. He has a B.A. in mass communication from the University of Zambia, and an M.A. in mass communication from the University of Leicester. He has recently obtained a Ph.D. in communication from the University of South Africa.

* Communication Rights in the Information Society (CRIS) is an international campaign working to ensure that communication rights are at the heart of the information society. CRIS is active in the WSIS process at every level, collaborating with NGOs with similar aims; it also promotes communication rights at the World Social Forum and other events, and through national-level campaigns. CRIS was initiated by the Platform for Communication Rights, a coalition of NGOs involved in media and communication around the world. See www.crisinfo.org.

预览已结束，完整报告链接和二维码如下：

预览已结束，完整报告链接和二维码如下：

预览已结束，完整报告链接和二维码如下：

预览已结束，完整报告链接和二维码如下：

