The Information School
University of Washington
Ph.D. in Information Science
INSC 510 Theoretical Foundations of Human Information Behavior

Information and People

Reading for Week 2 session 2 (10/7)
Buckland, M. (1991). Information as Thing. Journal of the American Society for Information Science 42 (5), June: 351-360.

Neil, S.D. (1987). The dilemma of the subjective in information organization and retrieval. Journal of Documentation. September, pp. 193-211.

Meadow, C. T. and Yuan, W. (1997). Measuring the impact of information: defining the concepts. Information Processing and Management, Vol. 33, No. 6 pp. 697-714.

Wersig, G. and Neveling U. (1975) The phenomena of Information Science. The Information Scientist, Vol. 9, No. 4, pp. 127-140.

Choose three questions to prepare to discuss in depth for class on Thursday, 10/10.

1. Be prepared to explain, compare and discuss the approaches to information described by Wersig and Neveling (1975)—the structure approach; the knowledge approach; the message approach; the meaning approach; the process approach.

2. Find the overlap between these approaches and Buckland’s (1991) Information as thing; information as process; and information as knowledge.

3. Elaborate Dervin’s Information1, 2 and 3.

4. What is an information bearing object? What isn’t?

5. Information is a construction (discuss).

6. Information is a communication process (discuss).
7. What is the difference between information and knowledge?

8. Which comes first—meaning or information?

9. Can we say, “This is not information”?
10. Does information exist independent of observers?

11. Is all information subjective?

12. What are the attributes of information? 

13. How can we measure the value of information?

14. Be prepared to present your definition of information. Remember, “what is required of a definition is that it be useful in communication, not that it is true or false” Meadow and Yuan (1997: 689). 
