

XVII | 2 | 2019

Nuova serie

Pedagogia oggi

rivista semestrale SIPED Società Italiana di Pedagogia

Vivere l'età adulta nel tempo della formazione
e dell'apprendimento permanenti

*Adulthood in the age
of lifelong education and learning*

Pensa

Pedagogia oggi

anno XVII | n. 2 | dicembre 2019

Rivista semestrale SIPED | Nuova serie

**Vivere l'età adulta nel tempo della formazione
e dell'apprendimento permanenti**

**Adulthood in the age of lifelong education
and learning**

Sezione monografica

Pedagogia oggi

anno XVII – numero 2 – dicembre 2019 | Rivista semestrale SIPED • Nuova serie

Direttrice Responsabile

Simonetta Polenghi | *Università Cattolica del Sacro Cuore*

Comitato direttivo

Giuseppe Elia | *Università degli Studi di Bari "Aldo Moro"*

Massimiliano Fiorucci | *Università degli Studi Roma Tre*

Isabella Loiodice | *Università degli Studi di Foggia*

Maurizio Sibilio | *Università degli Studi di Salerno*

Lucia Balduzzi | *Università di Bologna*

Andrea Bobbio | *Università della Valle d'Aosta*

Giuseppa Cappuccio | *Università degli Studi di Palermo*

Massimiliano Costa | *Università Ca' Foscari Venezia*

Emiliano Macinai | *Università degli Studi di Firenze*

Caporedattori

Gabriella D'Aprile | *Università degli Studi di Catania*

Emiliano Macinai | *Università degli Studi di Firenze*

Giuseppa Cappuccio | *Università degli Studi di Palermo*

(responsabile del processo di referaggio)

Comitato Editoriale

Luca Agostinetto | *Università degli Studi di Padova*

Elisabetta Biffi | *Università degli Studi di Milano Bicocca*

Gabriella D'Aprile | *Università degli Studi di Catania*

Dario De Salvo | *Università degli Studi di Messina*

Patrizia Magnoler | *Università degli Studi di Macerata*

ISSN 2611-6561 versione online • ISSN 1827-0824 versione cartacea

Autorizzazione Tribunale di Napoli n. 5274 del 28-01-2002

Finito di stampare: Dicembre 2019

Editore

Pensa MultiMedia Editore s.r.l. – Via A.M. Caprioli, 8 - 73100 Lecce

tel. 0832.230435 • info@pensamultimedia.it • www.pensamultimedia.it

La rivista, consultabile in rete, può essere acquistata nella sezione e-commerce

del sito www.pensamultimedia.it

editing e stampa Pensa MultiMedia - Progetto grafico di copertina Valentina Sansò

Comitato Scientifico

- Alessandrini Giuditta**
(Università degli Studi di Roma Tre)
- Ališauskienė Stefanija**
(University of Šiauliai, Lithuania)
- Alleman-Ghionda Cristina**
(Universität zu Köln, Germany)
- Altet Marguerite**
(Université de Nantes, France)
- Baldacci Massimo**
(Università degli Studi di Urbino)
- Baldassarre Vito Antonio**
(Università degli Studi di Bari "Aldo Moro")
- Bardulla Enver**
(Università degli Studi di Parma)
- Bonetta Gaetano**
(Università degli Studi di Catania)
- Cambi Franco**
(Università degli Studi di Firenze)
- Canales Serrano Antonio**
(Universidad Complutense de Madrid, Spain)
- Chiosso Giorgio**
(Università di Torino)
- Cifali Mireille**
(Université de Genève, Switzerland)
- Colicchi Enza**
(Università degli Studi di Messina)
- Corsi Michele**
(Università degli Studi di Macerata)
- Deketele Jean-Marie**
(Université Catholique de Louvain, Belgium)
- Del Mar Del Pozo Maria**
(Universidad de Alcalá, Spain)
- Desinan Claudio**
(Università degli Studi di Trieste)
- Domenici Gaetano**
(Università degli Studi di Roma Tre)
- Dussel Ines**
(Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, Mexico)
- Flecha García Consuelo**
(Universidad de Sevilla, Spain)
- Frabboni Franco**
(Università di Bologna)
- Galliani Luciano**
(Università degli Studi di Padova)
- Genovese Antonio**
(Università di Bologna)
- Granese Alberto**
(Università degli Studi di Cagliari)
- Hickman Larry A.**
(Southern Illinois University di Cabondale, USA)
- Ibáñez-Martín José Antonio**
(Universidad Complutense de Madrid, Spain)
- Iori Vanna**
(Università Cattolica del Sacro Cuore, Milano)
- Kasper Tomas**
(Technical University of Liberec, Czech Republic)
- Kimourtzis Panagiotis**
(University of the Aegean, Greece)
- Laneve Cosimo**
(Università degli Studi di Bari "Aldo Moro")
- Margiotta Umberto**
(Università Ca' Foscari Venezia)
- Matthes Eva**
(Universität Augsburg, Germany)
- Naval Concepcion**
(Universidad de Navarra, Spain)
- Németh András**
(Eötvös Loránd University Budapest, Hungary)
- Orefice Paolo**
(Università degli Studi di Firenze)
- Pintassilgo Joaquim**
(Universidade de Lisboa, Portugal)
- Pinto Minerva Franca**
(Università degli Studi di Foggia)
- Pozo Llorente Teresa**
(Universidad de Granada, Spain)
- Priem Karin**
(Université du Luxembourg)
- Refrigeri Giuseppe**
(Università degli Studi di Cassino e del Lazio Meridionale)
- Rita Casale**
(Bergische Universität Wuppertal, Germany)
- Roig Vila L. Rosabel**
(Universidad de Alicante, Spain)
- Santelli Beccegato Luisa**
(Università degli Studi di Bari "Aldo Moro")
- Sobe Noah**
(Loyola University Chicago, USA)
- Susi Francesco**
(Università degli Studi di Roma Tre)
- Trebisacce Giuseppe**
(Università della Calabria)
- Ulivieri Simonetta**
(Università degli Studi di Firenze)
- Vidal Diana**
(Universidad de São Paulo, Brazil)
- Vinatier Isabelle**
(Université de Nantes, France)
- Zanniello Giuseppe**
(Università degli Studi di Palermo)

Curatori del n. 2 – 2019 - Sezione Monografica

PAOLO CALIDONI, LILIANA DOZZA, MASSIMILIANO FIORUCCI, BRUNELLA SERPE

Editoriale

- 11 PAOLO CALIDONI, LILIANA DOZZA, MASSIMILIANO FIORUCCI, BRUNELLA SERPE

Sezione monografica

- 28 ATTILA HORVÁTH H.
A possible model for the interpretation of informal learning | Un modello possibile per l'interpretazione dell'apprendimento informale
- 49 SEGUNDO MOYANO MANGAS
Notes about lifelong learning in Social Education in Spain | Note sul *lifelong learning* nell'Educazione Sociale in Spagna
- 63 BARRY HAKE
Learning landscapes in Europe: Historical perspectives on organised adult learning 1500-1914 | Panorami dell'apprendimento in Europa: prospettive storiche sull'organizzazione dell'educazione degli adulti 1500-1914
- 79 BARRY HAKE
Learning landscapes in Europe: Historical perspectives on organised adult learning 1917-1939 | Panorami dell'apprendimento in Europa: prospettive storiche sull'organizzazione dell'educazione degli adulti 1917-1939
- 97 ANNA MARIA COLACI
Scuole popolari e Scuole Serali: la formazione degli adulti nei primi anni del '900 in Terra d'Otranto | Adult learning and evening classes: adult education in the early 1900s in the Terra d'Otranto
- 114 EDOARDO PUGLIELLI
Educazione degli adulti e globalizzazione: la critica pedagogica di Ettore Gelpi | Adult Education and Globalization: Ettore Gelpi's pedagogical critique
- 126 LUISA PANDOLFI
Vivere l'età adulta dopo l'esperienza della comunità per minori. L'associazionismo tra *care leavers* come educazione permanente | Living adulthood after the experience of residential care. Associations of care leavers as a lifelong education
- 140 MONICA GUERRA / ELENA LUCIANO
Costruire competenze adulte formandosi intorno a competenze bambine: un percorso di formazione | Developing adult competences by building on children's competences: a training path
- 155 MATTEO CORNACCHIA / GINA CHIANESE / ELISABETTA MADRIZ
Generation in Interaction: a model for an intergenerational learning centre | *Generation in Interaction*: un modello per un centro d'apprendimento intergenerazionale

- 168 **MASSIMILIANO COSTA / DANIELE MORSELLI**
An enterprising capability for the development of agency in adults: results from a European Erasmus Plus project | L'imprenditività per lo sviluppo in chiave capacitativa dell'agentività negli adulti. Risultati di un progetto europeo Erasmus Plus
- 184 **ANTONELLA POCE**
Promozione dell'alfabetizzazione digitale in contesti educativi delle Industrie Creative: una revisione sistematica della letteratura dal progetto DigiCulture | Information and data literacy skills development in Creative Industries Adult Education: the Diculture project
- 202 **DANIELA DATO**
Nuove adultità nei contesti organizzativi tra benessere e qualità della vita professionale | A new concept of adulthood through organisational well-being and quality of professional life
- 217 **SERGIO TRAMMA**
Il tempo e la società dell'apprendimento permanente: opportunità, contraddizioni e nuove forme di emarginazione | The time and society of lifelong learning: opportunities, contradictions and new forms of marginalisation
- 230 **BARBARA GROSS / SUSANNE SCHUMACHER**
Digital media consumption and fake news as a challenge to lifelong learning | Utilizzo dei media digitali e *fake news* come sfida per l'educazione permanente
- 242 **MANUELA LADOGANA**
Ripensare la categoria degli over-65. I "nuovi" adulti di oggi | Rethinking the category of over-65: the "new" adults of today
- 257 **SILVIA NANNI**
Le "fonti" di una pedagogia penitenziaria per la formazione dell'educatore in carcere | The "sources" of a penitentiary pedagogy for the education of the prison educator
- 271 **ROBERTA PIAZZA**
Apprendere e disapprendere nelle *Smart city*: l'impatto e le sfide delle nuove tecnologie digitali sull'apprendimento degli adulti | Learning and unlearning in Smart Cities: the impact and challenges of new digital technologies in adult learning processes
- 285 **MANUELA FABBRI**
La competenza di cittadinanza digitale come dimensione irrinunciabile per una *Lifelong-Lifewide-Lifedeep Education* | Digital citizenship skills as an essential factor in Lifelong-Lifewide-Lifedeep Education

Miscellanea

- 300 **LUCA ODINI**
Dio, la natura e l'uomo: l'educazione secondo Fröbel tra unità e volontà | Fröbel's concept of education: God, man's free will and unity in nature

- 315 **PAOLO ALFIERI**
Education and football in the parish oratories of Milan (1944-1968) | Educazione e calcio negli oratori milanesi (1944-1968)
- 328 **GABRIELLA D'APRILE**
Libertà e apprendimento come *desiderio di vita*. In dialogo con Raffaele Laporta | Freedom and learning as a thirst for life: a "dialogue" with Raffaele Laporta
- 342 **RENATA VIGANÒ**
Il rapporto tra ricerca e pratica educativa come oggetto di ricerca e di impegno. Contributi scientifici internazionali e questioni aperte | The relationship between research and educational practice as an object of research and commitment. International scientific contributions and open questions
- 355 **FABRIZIO PIZZI**
I minori migranti e il fenomeno della tratta | Migrant children and the phenomenon of trafficking
- 369 **STEFANO PASTA**
Conversazioni via social network con giovani autori di performances d'odio | Social network conversations with young online authors of hate speech
- 384 **FRANCESCA OGGIONI**
L'educazione in carcere, tra principi costituzionali, intenzionalità e dimensioni informali | Education in prison: the intertwining of constitutional principles, educational intentionality and informal dimensions

Recensioni

- 395 **FRANCO CAMBI**
SIMONETTA POLENGHI
ANDREA BOBBIO
CLAUDIO PIGNALBERI
PAOLO SORZIO

Comitato di referee anno 2019

Acone Leonardo	Università degli Studi di Salerno
Agostinetto Luca	Università degli Studi di Padova
Alessandrini Giuditta	Università degli Studi di Roma Tre
Alfieri Paolo	Università Cattolica del Sacro Cuore
Amadini Monica	Università Cattolica del Sacro Cuore
Annacontini Giuseppe	Università del Salento
Baldacci Massimo	Università degli Studi di Urbino Carlo Bo
Balduzzi Lucia	Università degli Studi di Bologna
Balzano Vito	Università degli Studi di Bari "Aldo Moro"
Barsotti Susanna	Università degli Studi di Cagliari
Bellafiore Marianna	Università degli Studi di Palermo
Bellingreri Antonio	Università degli Studi di Palermo
Benetton Mirca	Università degli Studi di Padova
Beseghi Emma	Università degli Studi di Bologna
Biffi Elisabetta	Università degli Studi Milano-Bicocca
Bobbio Andrea	Università della Valle D'Aosta
Bocci Fabio	Università degli Studi di Roma Tre
Boero Pino	Università degli Studi di Genova
Boffo Vanna	Università degli Studi di Firenze
Bondioli Anna	Università degli Studi di Pavia
Bornatici Sara	Università Cattolica del Sacro Cuore
Borruso Francesca	Università degli Studi di Roma Tre
Broccoli Amelia	Università degli Studi di Roma Tre
Bruzzone Daniele	Università Cattolica del Sacro Cuore
Cadei Livia	Università Cattolica del Sacro Cuore
Canales Serrano Antonio Francisco	Universidad Complutense de Madrid
Cappuccio Giuseppa	Università degli Studi di Palermo
Cerrocchi Laura	Università degli Studi di Modena e Reggio Emilia
Ciraci Anna Maria	Università degli Studi di Roma Tre
Colazzo Salvatore	Università del Salento
Colicchi Enza	Università degli Studi di Messina
Compagno Giuseppa	Università degli Studi di Palermo
Corbi Enricomaria	Università degli Studi Suor Orsola Benincasa
Corsini Cristiano	Università degli Studi di Roma Tre
Costa Massimiliano	Università Ca' Foscari Venezia
Covato Carmela	Università degli Studi di Roma Tre
Criscenti Antonia Marina Carla	Università degli Studi di Catania
D'Addelfio Giuseppina	Università degli Studi di Palermo
Dato Daniela	Università degli Studi di Foggia
De Salvo Dario	Università degli Studi di Messina
De Serio Barbara	Università degli Studi di Foggia
Debè Anna	Università Cattolica del Sacro Cuore
Di Rienzo Paolo	Università degli Studi di Roma Tre
Elia Francesco Antonio Domenico	Università degli Studi "G. D' Annunzio" Chieti-Pescara
Ellerani Piergiuseppe	Università del Salento
Fava Sabrina	Università Cattolica del Sacro Cuore

Comitato di referee anno 2019

Ferrara Gabriella
Fiandaca Gaetana Katia
Fiorucci Massimiliano
Flecha Garcia Consuelo
Gallerani Manuela
Gecchele Mario
Gigli Alessandra
Girelli Claudio
Girotti Luca
Gramigna Anita
Grange Teresa
Grilli Giorgia
Iaquinta Tiziana
Kasper Tomas
La Marca Alessandra
Machì Francesca
Maja Antonietti
Malavasi Pierluigi
Mancaniello Maria Rita
Marescotti Elena
Marone Francesca
Massaro Stefania
Meda Juri
Montalbetti Katia
Morandi Matteo
Moretti Giovanni
Nèmeth Andràs
Passaseo Anna Maria
Pasta Stefano
Pedone Francesca
Pesci Furio
Pezzano Teodora
Pironi Tiziana
Premoli Silvio
Priem Karin
Raimondo Manila
Riva Maria Grazia
Robasto Daniela
Romano Livia
Romano Rosa
Salvarani Luana
Sani Roberto
Sidoti Enza
Sobe Noah
Striano Maura
Todarò Letterio

Università degli Studi di Palermo
Università degli Studi di Palermo
Università degli Studi Roma Tre
Universidad de Sevilla
Università degli Studi di Bologna
Università degli Studi di Verona
Università degli Studi di Bologna
Università degli Studi di Verona
Università degli Studi di Macerata
Università degli Studi di Ferrara
Università degli Studi della Valle D'Aosta
Università degli Studi di Bologna
Università degli Studi di Catanzaro
Technical University of Liberec
Università degli Studi di Palermo
Università degli Studi di Palermo
Università degli Studi di Modena e Reggio Emilia
Università Cattolica del Sacro Cuore
Università degli Studi di Firenze
Università degli Studi di Ferrara
Università degli Studi di Napoli
Università degli Studi di Bari "Aldo Moro"
Università degli Studi di Macerata
Università Cattolica del Sacro Cuore
Università degli Studi di Pavia
Università degli Studi di Roma Tre
ELTE University Budapest
Università degli Studi di Messina
Università Cattolica del Sacro Cuore
Università degli Studi di Palermo
Università di Roma Sapienza
Università degli Studi della Calabria
Università degli Studi di Bologna
Università Cattolica del Sacro Cuore
University of Luxembourg
Università degli Studi di Palermo
Università degli Studi Milano - Bicocca
Università degli Studi di Parma
Università degli Studi di Palermo
Università degli Studi di Messina
Università degli Studi di Parma
Università degli Studi di Macerata
Università degli Studi di Palermo
Loyola University Chicago
Università degli Studi di Napoli Federico II
Università degli Studi di Catania

Tomarchio Maria	Università degli Studi di Catania
Trincherò Roberto	Università degli Studi di Torino
Ulivieri Simonetta	Università degli Studi di Firenze
Vaccarelli Alessandro	Università degli Studi dell'Aquila
Vannini Ira	Università degli Studi di Bologna
Vasco D'Agnese	Università degli Studi della Campania
Viganò Renata	Università Cattolica del Sacro Cuore
Vischi Alessandra	Università Cattolica del Sacro Cuore
Zago Giuseppe	Università degli Studi di Padova
Zanfroni Elena	Università Cattolica del Sacro Cuore
Zappaterra Tamara	Università degli Studi di Ferrara
Zizioli Elena	Università degli Studi di Roma Tre
Zoletto Davide	Università degli Studi di Udine

Digital citizenship skills as an essential factor in Lifelong-Lifewide-Lifedeeep Education

La competenza di cittadinanza digitale come dimensione irrinunciabile per una Lifelong-Lifewide-Lifedeeep Education

Manuela Fabbri

Associate Professor of Didactics and Special Education | Department of Education “G.M. Bertin” | University of Bologna (Italy) | m.fabbri@unibo.it

abstract

Within the theoretical framework of Lifelong-Lifewide-Lifedeeep Learning, lifelong education is now viewed as an individual and social learning process lasting an entire lifetime, involving various aspects of life and different formal, informal and non-formal agencies within the community. The web and online information, communication and knowledge exchange locations are additional social and cultural contexts for education and social experience, for the acquisition of the knowledge, abilities and skills required for active citizenship, social inclusion and the improvement of the learning and professional experiences of the individual and the community. Starting from these assumptions and considering the European DigComp 2.1 framework as one of the possible theoretical and operating schemes of reference, we discuss the concept of digital competence as a strategic opportunity for promoting digital citizenship skills, with a view to individuals' active, informed, reflective, critical, empowering participation in their own learning process and in social and political life in the learning society.

Keywords: lifelong learning, adult education, learning society, digital citizenship, DigComp 2.1

L'educazione permanente, all'interno del framework teorico del Lifelong-Lifewide-Lifedeeep Learning, viene intesa oggi in quanto processo educativo, individuale e sociale, che si estende per tutto l'arco della vita interessando diverse dimensioni esistenziali e coinvolgendo differenti agenzie formali, informali e non formali del territorio. Il web e gli spazi di informazione, comunicazione e di negoziazione della conoscenza online rappresentano ulteriori ambienti sociali e culturali di formazione e di esperienza sociale per l'acquisizione di quelle conoscenze, abilità e competenze volte alla cittadinanza partecipata, all'inclusione sociale e al miglioramento dell'esperienza formativa e professionale del singolo e della collettività. Partendo da questi presupposti e considerando come uno dei possibili riferimenti teorico-operativi il framework europeo DigComp 2.1, si approfondisce il concetto di competenza digitale in quanto punto strategico per la promozione della competenza di cittadinanza digitale, in vista di una partecipazione attiva, informata, riflessiva, critica ed emancipativa al proprio processo di apprendimento ed alla vita sociale e politica nella learning society.

Parole chiave: Educazione permanente, Educazione degli adulti, Learning Society, Cittadinanza digitale, DigComp 2.1.

1. Concept of lifelong learning and adult education

Within the theoretical framework of Lifelong-Lifewide-Lifedeeep Learning, lifelong education is now viewed as an individual and social learning process lasting for an entire lifetime, involving various aspects of life and different formal, informal and non-formal agencies within the community (Alberici, 2005; 2008; Forquin, 2005; Dozza, 2012; Dozza, Ulivieri, 2016; Loiodice, 2009; 2014; Baldacci, Frabboni, Margiotta, 2012; Biasin, 2012; Costa, 2016; Federighi, 2018).

Drawing on Dozza, we can define adult education as “an area of knowledge and research focusing on men’s and women’s education in adulthood: a *state* and condition of life considered central to the *lifetime* and the educational process [...]” (2018, p. 87).

The European Council was already encouraging a consistent interchange between the three main contexts in which learning may occur as long ago as 2002, and nowadays the process of education in adulthood, and in all other phases of life, must, more than ever before, become a dynamic *continuum* of formal, non-formal and informal learning, aiding citizens and helping to create the conditions which will enable them to gain personal, social and professional knowledge, skills and competences of use in every area of their lives.

In this perspective, adulthood becomes a period of permanent, broad, deep learning with regard to identity, social engagement and employment, which plays a fundamental part in building an active citizen who is able to contribute to society’s economic and political progress (Alberici, 2005). Under this approach, each adult is at the centre of their own educational and career process, engaged lifelong-lifewide-lifedeeep in building and rebuilding their horizons of meaning and existence throughout their lives, in order to manage the complexity of the present time (Bauman, 2000), and plan the future in the most sustainable way possible: “the possibility/need to keep learning and training as part of a lifelong process becomes the framework within which people are able to rethink and redesign the human condition itself, and their own existence in time and space” (Loiodice, 2017, p. 5).

Margiotta, partly adopting Amartya Sen’s theory of capabilities, underlines the advisability, with regard to learning and training for the consistent construction of the individual’s adult career, of shifting the focus of active welfare from a framework of workfare to one of learnfare. Con-

sidering the ever-increasing tendency towards job insecurity, the learnfare framework takes learning as the basis for social policies, with a view to social inclusion and employment, in line with the welfare reform aims of the Lisbon strategy: “learnfare aims to ensure that the State invests in every single citizen as a vital resource for its own maintenance and development, and thus guarantees individuals real access to learning opportunities, provided they are consistent with the individual’s life plans” (2018, p. 4).

2. The new media as cultural and social environments

In today’s knowledge society, the digital media appear to be having an increasingly important and pervasive effect on the individual and social, cultural, economic and political cognitive processes which take place in the various formal, non-formal and informal contexts of human experience. They play a role in modifying the individual and social ways in which reality is experienced and knowledge is conceptualised, since they are a constituent, structural part of today’s postmedia society and are *crossmedially* present in such an immanent, *convergent* way (Jenkins, 2006) in our lives that they have now become an integral part of it.

Digital media support, expand and amplify our reality and experience in such a ‘natural’ way that they blend into our daily lives. They know how to be invisible (Eugeni, 2015), discreetly present in our environments. They are becoming smaller and smaller, and can be portable, or even wearable like jewellery (Mernissi, 2002); however, this does not mean that their impact is also smaller than that of traditional media. Rivoltella accordingly underlines the transformation of the media from “apparatus (televisions, editorial teams and devices with their physical size and volume) to [genuine] dimensions of life itself” (2018, p. 8).

As a consequence, the differentiation between the real and the virtual, meaning between offline and online experience, within the existential dimension of our daily lives, becomes more and more blurred.

According to Rossi, “both the real and the virtual worlds are ‘players’ with which people interact and in which they are reflected in relation to intrapsychic processes. Or they are *boundary objects*, through which relations with others are formed [...] The virtual world becomes the space in which the body and the environment are dynamically represented, and

through which individuals dialogue with themselves and others” (2014, p. 10). For the contemporary citizen, digital technologies are no longer merely tools, means for communicating and interaction with others; they become *digital artefacts* (Rossi, 2016) and genuine cultural and social *environments*, not detached from but seamlessly connected to real environments, within which individuals live, acquire information, interact, collaborate and produce culture.

The intermingling of the two experiential dimensions creates hybrid, multifaceted spaces-environments. They represent new horizons of sense for study and fresh opportunities for the resignification of meanings and of the person’s individual and social identity, which pedagogy is obliged to investigate.

3. Educating for Digital Citizenship

The interconnection between the virtual and real worlds, and the consequent possibility of switching seamlessly between them, enables people to take possession of additional space-time for the acquisition of knowledge, in a new, broad, deep dimension for experience and learning. In this inclusive perspective, proposed by the Lifelong-Lifewide-Lifedep Education framework, education in digital competences becomes an essential learning dimension for citizens of the learning society.

In the *European Council Recommendations on key competences for lifelong learning*, citizenship competence is defined as the “ability to act as responsible citizens and to fully participate in civic and social life, based on understanding of social, economic, legal and political concepts and structures, as well as global developments and sustainability” (European Council, 2018, C189/10). This definition presupposes that the exercise of full citizenship also requires knowledge of, the ability to use, and critical skill in the interpretation of, the messages conveyed by the media, and their role in society.

The web and online information, communication and knowledge exchange locations are additional contexts for education and social experience for the acquisition of the knowledge, abilities and skills required for active citizenship, social inclusion and the improvement of the learning and professional experiences of the individual and the community. Within them, citizens are able to engage in rich cognitive and relational ex-

changes, enabling them to grow their reflexivity, their intellectual autonomy and their capacity for critical self-sufficiency by experiencing, modelling and creating knowledge and individual and social identity.

The term *Digital Citizenship* has been part of our cultural and pedagogical vocabulary for several years, and there are various Italian and European projects, both inside and outside the formal education system, which aim to promote citizens' digital citizenship. Within today's complex, transient society, *Digital Citizenship Education* means *first and foremost* providing citizens with the guidance tools and critical skills they need to navigate digital environments in an ethical, aware way. Here, the term Digital Citizenship refers to each citizen's right-duty to access and take possession of the new digital environments with competence and a critical approach, personalising them with a view to satisfying their social, political and identity needs, using them responsibly and ethically and actively contributing to making these environments as inclusive, safe and participatory as possible, for both themselves and others.

Once they have acquired the specific knowledge, abilities and critical competences, citizens of the learning society are enabled to find out about, communicate, participate in and experience their communities' social, political and economic life directly and actively also through the digital media, expanding the choices available and their radius of social and decision-making influence in the various areas of their lives.

4. Digital and general competences for Digital Citizenship Education

Starting from the assumption that the acquisition of digital and media competences is fundamental for the correct, critical and responsible use of the web and the new environments connected to it for learning, working and actively participating in society (Jenkins, 2009), it is worth recalling some of the main European institutional documents linked to ICT as a citizenship tool.

In the European context, while the *European Pillar of Social Rights* (European Commission, 2017) sets out to identify fundamental rights with the view to achieving effective social, educational and employment results as part of a lifelong learning approach and considering the transformation of the social, technological and economic context, there are various European Union documents which recognise the advent of the

knowledge society and highlight the need for all citizens to acquire digital competence as part of lifelong learning.

In particular, the *European Council Recommendations on key competences for lifelong learning* (European Council, 2018, C189/1) contribute, with other measures, to the identification of the *general skills* considered strategic in ensuring “everyone [the] right to quality and inclusive education, training and lifelong learning in order to maintain and acquire skills that allow full participation in society and successful transitions in the labour market” (European Council, 2018, C189/1).

In line with the *Recommendations* contained in the European Commission communication *A New Skills Agenda for Europe* (European Commission, 2016) and the *Europe 2020* strategy (European Commission, 2010), every citizen needs these lifelong learning skills starting from early childhood, “for personal fulfilment and development, employability, social inclusion, sustainable lifestyle, successful life in peaceful societies, health-conscious life management and active citizenship” (European Council, 2018, C189/1). They must be acquired and developed in a lifelong learning perspective, through various learning programmes and pathways offered not only in formal but also in non-formal and informal contexts.

Amongst its *key competences* with regard to its strategies for lifelong learning for all EU citizens, the *European Council Recommendation* includes not only citizenship skills (see previous section) but also digital competence: particular emphasis is placed on the importance for every citizen of familiarity with and the ability to use the new digital technologies relating to the web both for the acquisition of occupational skills and for the promotion of truly active, participatory citizenship. Digital competence is considered to include *knowledge* of the media and their functional use at different levels, *skills* in using them for one’s own learning, recreational and working purposes, avoiding or dealing with possible problematical situations, and awareness of the ethical *principles* to be borne in mind.

As well as digital literacy regarding both the use of ICT and the construction of culture, there is the awareness of the need to educate citizens in the critical, responsible use of digital environments, combating the herd instinct and approaches dictated by the market or current fashions. There is an insistence on the *logos* suffix of the term “techno-logical” (Guerra, 2002), and thus on the importance of educational reflection on

the cultural model underlying technology itself, which should be investigated by considering the multiple implications of any given technological tool within our daily lives, irrespective of the reasons for its creation.

On this subject, Prensky distinguishes between the concepts of *digital wisdom* and *digital cleverness*: “the digitally wise [...] know that just knowing how to use particular technologies makes one no wiser than just knowing how to read words does. Digital wisdom means not just manipulating technology easily or even creatively; it means making wiser decisions because they are enhanced by technology. Therefore, the digitally wise look for the cases where technology enhances thinking and understanding” (2009, pp. 6-7).

A digitally wise person is a citizen who has his hands on the tiller and sails the digital sea with competence, responsibility and ethics. This cultural transformation has generated the awareness amongst educationalists of the need for today’s citizens who wish to play an active part in the construction of their knowledge and identity as social beings to acquire and construct the digital know-how required for a *critical, competent* and *ethical* approach to the new challenges of on-line life.

In line with the above, over the years the concept of digital competence has been enriched in both institutional documents and the scientific literature, and has been integrated with general competences such as those in the cognitive (critical thought, problem-solving abilities...), participatory (communication competence, the ability to develop arguments, and to collaborate constructively) and citizenship (constructive participation in democratic decision-making processes), etc. areas.

In particular, as well as specifying that the eight competences must be considered to be interconnected, the *European Council Recommendation* refers to a number of factors necessarily embedded in each of them: critical thinking, problem solving, team work, communication and negotiation skills, analytical skills, creativity, and intercultural skills.

Some time ago, Jenkins (2009) recommended a systemic approach to media literacy for young people, in which specific media literacy skills were interwoven with social and soft skills. According to Jenkins, the eleven media literacy skills are: *play*, the capacity to experiment with one’s surroundings as a form of problem-solving; *performance*, the ability to adopt alternative identities for the purpose of improvisation and discovery; *simulation*, the ability to interpret and construct dynamic models of real-world processes; *appropriation*, the ability to meaningfully sample

and remix media content; *multitasking*, the ability to scan one's environment and shift focus as needed to salient details; *distributed cognition*, the ability to interact meaningfully with tools that expand mental capacities; *collective intelligence*, the ability to pool knowledge and compare notes with others towards a common goal; *judgement*, the ability to evaluate the reliability and credibility of different information sources; *transmedia navigation*, the ability to follow the flow of stories and information across multiple modalities; *networking*, the ability to search for, synthesize, and disseminate information; and *negotiation*, the ability to travel across diverse communities, discerning and respecting multiple perspectives, and grasping and following alternative norms.

This kind of approach to digital competence, together with the guidelines proposed by the European Union, appears opportune for the education of a citizen who is able to navigate the web in a critical, participatory way. Thus the meaning of digital competence is shifted from mere technical skill to digital citizenship skill, which automatically implies both techno-logical and general competences.

This is the gnosiological standpoint that has constantly guided the creation by the European Union's *Joint Research Centre* (JRC) of the *Digital Competence Framework for Citizens* (DigComp), from its initial 2013 version to the current 2.1 version, issued in 2016.

The *Digital Competence Framework for Citizens* (Carretero, Vuorikari, Punie, 2017) is intended to support member States in the planning and implementation of projects and activities for the improvement of European Union citizens' digital competences with a view to the construction of a citizenship which is also digital. DigComp 2.1 is a complete, detailed framework including five competence areas and twenty-one specific competences (Tab. 1: 5 DigComp 2.1 competence areas and the 21 specific competences), for each of which it identifies eight proficiency levels, grouped into four steps: *foundation*, *intermediate*, *advanced* and *highly specialised*. It also provides examples of use and a variety of activities, in both learning and employment contexts, for each of the different competences, considering one of the eight different proficiency levels.

DigComp 2.1 (2017)	
1. Information and data literacy	1.2 Browsing, searching and filtering data, information and digital content 1.2 Evaluating data, information and digital content 1.3 Managing data, information and digital content
2. Communication and collaboration	2.1 Interacting through digital technologies 2.2 Sharing through digital technologies 2.3 Engaging in citizenship through digital technologies 2.4 Collaborating through digital technologies 2.5 Netiquette 2.6 Managing digital identity
3. Digital content creation	3.1 Developing digital content 3.2 Integrating and re-elaborating digital content 3.3 Copyright and licences 3.4 Programming
4. Safety	4.1 Protecting devices 4.2 Protecting personal data and privacy 4.3 Protecting health and well-being 4.4 Protecting the environment
5. Problem solving	5.1 Solving technical problems 5.2 Identifying needs and technological responses 5.3 Creatively using digital technologies 5.4 Identifying digital competence gaps

Tab. 1. 5 DigComp 2.1 competence areas and the 21 specific competences

Since further discussion of the DigComp 2.1 framework is not possible here, and we wish to proceed to its (far from exhaustive) conceptualisation, we identify three of the many possible intentional directions to be followed for the achievement of Digital Citizenship: a) *effective, efficient* use of digital environments to acquire information with a view to the realisation of one's own virtual repository of information and digital resources for various purposes, while being fully aware of the need to adopt a critical approach, always assessing the reliability, accuracy and ethics of the resources used; b) *reflective, critical, responsible, ethical* use of digital environments, in integration with real ones, for communicating, negotiating, building and co-building one's knowledge in both an individual and a social dimension, with the view to constructing one's own life and career e-portfolio, bearing in mind and understanding the mechanisms and logic underlying the digital media; c) *original, creative, fresh*

use of digital environments to enable oneself and others to explore, simulate, and invent knowledge and express individual digital identities, aware of the potentials and sum of the possible consequences for oneself and others.

5. Digital environments as a tool for educational empowerment towards Digital Citizenship

We have analysed the scientific literature and European Union documents to discuss the assumption that digital environments may be of assistance for the realisation of active citizenship and social inclusion, cooperation with other people and creativity in achieving personal, social and professional aims, under a lifelong learning approach.

The same inclusive optic is assumed by the Global Competence Framework (OECD PISA, 2018), which defines the global competence as “the capacity to examine local, global and intercultural issues, to understand and appreciate the perspectives and world views of others, to engage in open, appropriate and effective interactions with people from different culture, and to act for collective well-being and sustainable development”. The acquisition of this multidimensional competence, closely related to that of Digital Citizenship, presupposes the development of four dimensions in order to be able to be effective in an informed, critical, competent and inclusive manner within our individual and community everyday life: “the capacity to examine issues and situations of local, global and cultural significance; the capacity to understand and appreciate different perspectives and world views; the ability to establish positive interactions with people of different national, ethnic, religious, social and cultural background or gender; the capacity and disposition to take constructive action to word sustainable development and collective well-being” (pp. 7-8).

Such considerations are in line with the goals of the 2030 Agenda for *Sustainable Development* (United Nations, 2015)¹ and, in particular, with some of the seventeen *Sustainable Development Goals* (SDGs) most close-

1 Which reworks and supplements the previous 2000 United Nations *Millennium Development Goals* document.

ly linked to education for sustainable development catering for all citizens of member states. Within a multidimensional, multi-faceted approach, “the Sustainable Development Goals and targets are integrated and indivisible, global in nature and universally applicable, taking into account different national realities, capacities and levels of development and respecting national policies and priorities” (United Nations, 2015, p. 13). An analysis of the document reveals that the goals most closely associated with Digital Citizenship within a Lifelong-Lifewide-Lifedep Learning approach appear to be:

- Goal 4. *Quality education* – Guarantee quality, fair, inclusive education and lifelong learning opportunities for all;
- Goal 5. Gender equality – Achieve gender quality and empower all women and girls;
- Goal 8. Decent work and economic growth – Promote inclusive and sustainable economic growth, employment and decent work for all;
- Goal 10. Reduced inequalities – Reduce inequality within and between countries.

Information and education technologies are considered here: as *tools* for access to resources (informative, educational and economic; as necessary *means* to the acquisition of specific professionally qualifying knowledge, skills and competences; and as *environments* with regard to the “[provision of] safe, nonviolent, inclusive and effective learning environments for all” (United Nations, 2015, target 4.a, p. 17).

They are also considered, and this is the most innovative interpretation, as *enabling* and *empowering* tools for all citizens, and in particular for various minorities and/or disadvantaged groups (children, the young and women; people with disabilities; categories specifically vulnerable at the social level; immigrants; the populations of developing countries, etc.) with a view to their effective, decision-making participation at all levels of life: school, training, family, work, policies, leadership, the economy and society, to promote their empowerment and inclusion.

From this perspective, the new digital media can be seen as environments for empowerment at the individual, social and political level, enabling the exercise of broad and deep citizenship (Fabbri, 2009). The concept of empowerment is applied within education to individual, social and political education projects intended to empower the target sub-

jects through their active participation in the educational event, and the promotion of individuals' capacity to become a resource, and to gradually transform themselves into the protagonists of their own paths towards the construction of identity, autonomy and the planning of their own lives in the various contexts, ages and environments of life (Fabbri, 2005).

From this viewpoint, they offer contemporary citizens, who inhabit the knowledge society on a daily basis, opportunities, integrated with those in the non-virtual world, for the improvement of their cultural and professional knowledge, at both the individual-reflective and the social-participatory levels.

In this context, Rivoltella talks about *community technologies* and refers to media and technologies as possible “devices via which the community's problems can be identified and also resolved through the preparation of tools which function as both *citizenship devices* and *catalysts of sociality* and relational networks at the various levels (family, school, groups, geographical area)” (2017, p. 6). Ravanelli and Ceretti suggest a pedagogy of the oppressed operating through digital culture, with a view to creating a *digital-critical pedagogy*: “equality, the democratisation of access, the right to free speech, and the achievement of political participation interface with ‘multidimensional’ literacy as a means of awareness-raising, as envisaged by Freire” (2017, p. 160).

The acquisition of digital citizenship competences as a multidimensional competence – technical, techno-logical and general competence – therefore aids the individual and social appropriation of new alphabets and empowering communications strategies, and new, inclusive spaces where the present can be inhabited and experienced, with a view to individual, social and political empowerment, looking to the future with the increasingly pressing aim of inclusion and sustainability in mind.

References

- Alberici A. (2005). Centralità del soggetto: diritto di cittadinanza. In *LLL-Focus on Lifelong Lifewide Learning, Rivista Internazionale di EDAFORUM*, 1(2). In <http://rivista.edaforum.it/numero2/mon-alberici2.htm> (retrieved November 24, 2019).
- Alberici A. (2008). *La possibilità di cambiare. Apprendere ad apprendere come risorsa strategica per la vita*. Milano: Franco Angeli.

- Baldacci M., Frabboni F., Margiotta U. (2012). *Longlife/Longwide Learning: per un Trattato Europeo della Formazione*. Milano: Bruno Mondadori.
- Bauman, Z. (2000). *La solitudine del cittadino globale*. Milano: Feltrinelli.
- Biasin C. (2012). *Le transizioni, Modelli e approcci per l'educazione degli adulti*. Lecce-Brescia: Pensa MultiMedia.
- Carretero G. S., Vuorikari R., Punie Y. (2017). *DigComp 2.1. The Digital Competence Framework for Citizens with eight proficiency levels and examples of use*. Luxembourg: Publications Office of the European Union. In <https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/digcomp-21-digital-competence-framework-citizens-eight-proficiency-levels-and-examples-use> (retrieved November 24, 2019).
- Costa M. (2016). L'apprendimento permanente come leva generativa per un nuovo learnfare. *Formazione & Insegnamento*, 14(2): 63-78. In <https://ojs.pensamultimedia.it/index.php/siref/article/view/1832/1757> (retrieved November 24, 2019).
- Dozza L. (ed.) (2012). *Vivere e crescere nella comunicazione. Educazione permanente nei differenti contesti ed età della vita*. Milano: Franco Angeli.
- Dozza L., Ulivieri S. (eds.) (2016). *L'educazione permanente a partire dalle prime età della vita*. Milano: Franco Angeli.
- Dozza L. (2018). L'approccio delle Scienze dell'educazione. In P. Federighi, (ed.). *Educazione in età adulta. Ricerche, politiche, luoghi e professioni* (pp. 87-94). Firenze: University Press.
- Eugeni, R. (2015). *La condizione postmediale. Media, linguaggi e narrazioni*. Brescia: La Scuola.
- European Commission (2010). *Europe 2020. A strategy for smart, sustainable and inclusive growth*. Luxembourg: Publications Office of the European Union. In <https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52010DC2020&from=en> (retrieved November 24, 2019).
- European Commission (2016). *A new skills Agenda for Europe. Working together to strengthen human capital, employability and competitiveness*. Luxembourg: Publications Office of the European Union. In <https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52016DC0381&from=en> (retrieved November 24, 2019).
- European Commission (2017). *European Pillar of Social Rights*. Luxembourg: Publications Office of the European Union. In https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights_en (retrieved November 24, 2019).
- European Council (2018). *Council Recommendation of 22 May 2018 on key competences for lifelong learning*. Luxembourg: Publications Office of the European Union. In https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2018.189.01.0001.01.ENG (retrieved November 24, 2019).
- Fabbri M. (2005). *Empowerment e nuove tecnologie. Telematica e problematiche della devianza e delle dipendenze*. Azzano San Paolo (BG): Junior.

- Fabbri M. (2009). Empowerment e nuove tecnologie. Nuove sfide per la prevenzione e la riabilitazione della dipendenza. *Ricerche di Pedagogia e Didattica*, 4(2): 1028-1044. In <https://rpd.unibo.it/article/view/1698/1069> (retrieved November 24, 2019).
- Federighi P. (ed.) (2018). *Educazione in età adulta. Ricerche, politiche, luoghi e professioni*. Firenze: University Press.
- Forquin J.C. (2005). L'idea dell'educazione permanente e la sua espressione internazionale a partire dagli anni '60. In *LLL-Focus on Lifelong Lifewide Learning, Rivista Internazionale di EDAFORUM*, 1 (2). In <http://rivista.edaforum.it/numero2/mon-forquin.htm> (retrieved November 24, 2019).
- Guerra L. (ed.) (2002). *Educazione e tecnologie. I nuovi strumenti della mediazione didattica*. Azzano S. Paolo (BG): Junior.
- Jenkins, H. (2006). *Convergence Culture: Where Old and New Media Collide*. New York: New York University Press.
- Jenkins H. (2009). *Confronting the challenges of participatory culture: media education for the 21st century*, Cambridge, MA: MIT Press.
- Loiodice I. (ed.) (2009). *Orientamenti. Teorie e pratiche per la formazione permanente*. Bari: Progedit.
- Loiodice I. (2014). La pedagogia tra le scienze. La formazione permanente come proprium della pedagogia. In M. Corsi (ed.), *La ricerca pedagogica in Italia* (pp. 79-89). Lecce-Brescia: Pensa MultiMedia.
- Loiodice I. (2017). Apprendimento e formazione per la costruzione dell'identità del professionista adulto. *MeTis*, 7(1): 5-10. In <http://www.metisjournal.it/metis/anno-vii-numero-1-062017-lavoro-liquido/202-saggi/971-2017-07-10-10-27-50.html> (retrieved November 24, 2019).
- Margiotta U. (2018). Embodied cognition and education sciences: the question of talent. *Fundamental and applied researches in practice of leading scientific schools*, 26(2): 3-18. In <https://farplss.org/index.php/journal/article/view/293/266> (retrieved November 24, 2019).
- Mernissi F. (2002). *Islam e democrazia: la paura della modernità*. Firenze: Giunti.
- OECD PISA (2018). *Preparing our youth for an inclusive and sustainable world. The OECD PISA Global Competence Framework*. In <https://www.oecd.org/education/Global-competency-for-an-inclusive-world.pdf> (retrieved November 24, 2019).
- Prensky M. (2009). H. Sapiens Digital: From Digital Immigrants and Digital Natives to Digital Wisdom. *Innovate: Journal of Online Education*, 5(3): 1-9. In <https://www.learntechlib.org/p/104264/> (retrieved November 24, 2019).
- Ravanelli F., Ceretti F. (2017). Pedagogia degli oppressi digitali. Freire, il digitale e l'utopia pedagogica. In P. Ellerani, D. Ria. (eds.), *Sapere pedagogico e pratiche educative*, 1: 157-170.
- Rivoltella P.C. (2017). *Tecnologie di comunità*. Brescia: La Scuola.

- Rivoltella P.C. (2018). Quale presenza ecclesiale nell'attuale contesto comunicativo. In *Conferenza Episcopale Italiana, 71a Assemblea generale* (pp. 1-12). Roma, 21-24 maggio.
- Rossi P.G. (2014). Prefazione. In L. Fedeli. *Embodiment e mondi virtuali. Implicazioni didattiche* (pp. 9-11). Milano: Franco Angeli.
- Rossi P.G. (2016). Gli artefatti digitali e i processi di mediazione didattica. *Pedagogia Oggi*, 2: 11-26. Napoli: Tecnodid.
- United Nations (2015). *Transforming our world: the 2030 Agenda for Sustainable Development*. In <https://sustainabledevelopment.un.org/post2015/transformingourworld> (retrieved November 24, 2019).