open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons BY-SA 3.0 License. http://creativecommons.org/licenses/by-sa/3.0/

© 2009, Robert Frost.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit http://open.umich.edu/education/about/terms-of-use.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.


Introduction to Information

Course Introduction:

What is Information?

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Traditional Definition...

- Pitfalls: info is so insignificant?
 - ⊌Is information just a set of pointers, even gestures?
 - A postmodern premise: does information make meaning?

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Information as Conscious Expression

- Chirps and grunts
- Signals—non-verbal communication
- Hearing, noticing
- Attention
- Do we make our own realities though our communities of expression?

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Information as Control

- Industrial Systems
- Laws
- Standards
- You name it...
- Does content prescribe the user?

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Existential Information

- Planetary issues & the cosmos
- The "red shift"
- Schroëdinger's Cat, "negative information"

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Information as Life?

- Nervous system and consciousness as information systems
- Wolfram and ANKOS
 - **@combinatorics**

 - Gemergent systems and non-linearities
- Distributed information as a new, evolving life form(?)

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Social Informatics

- Information and Power: Who's in, who's out—the gatekeeping function
- Codifications of information, from languages to laws, to classification systems
- Standards
- Abstractions, practices, and situated knowledge
- Digital divides and cultural chasms
- Peer-to-peer systems, cognitive communities, and emerging new knowledge

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"

Why this course???

- Contrast to Computer Science

 - ⁹ "our side of the screen"
 - the world of practice
- Politics of empowerment
 - If information is power, the ability to master it and the needed tools empowers YOU
- Tools and frameworks: foundational knowledge
- Focus on emerging, "hot" issues in emerging Robert L. Systems, at network dynamics, human factors, etc.

SI/SOC110: "Introduction to Information"

Goals of the course

- Major approaches: politics, economics, public policy, history, culture
- Major topics: Information literacy, "how it's done," economic & business models, privacy, accessibility, censorship, intellectual property, globalization, digital divide
- Emerging expertises: from coding to social analysis
- —review the syllabus

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"


Requirements

- Attendance in lecture and sections
- Express interesting ideas
- Exams
- Other details?
- <http://www-personal.si.umich.edu/~rfrost/courses/ SI110/>

Robert L. Frost, School of Information SI/SOC110: "Introduction to Information"

