

LBSC 888: Doctoral Seminar — Session #1
Introduction


Jimmy Lin
The iSchool, College of Information Studies
University of Maryland

Wednesday, September 2, 2009


This work is licensed under a Creative Commons Attribution-NonCommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details.

Who am I?


Your turn
Past. Present. Future. Bonus.

What is information studies?

What is information studies not?

Computer Science “lite”

MIS

Social Science

What is information studies?


M³

Allison Druin, Paul T. Jaeger, Kenneth R. Fleischmann, Jennifer Golbeck, Jimmy Lin, Yan Ou, Ping Wang, and Bo Xie. *The Maryland Modular Method: An Approach to Doctoral Education in Information Studies*. Journal of Education for Library and Information Science, 2009, in press.

Lenses
Information
People
Environments
Systems

Lenses
Information
People
Environments
Systems

Lenses
Information
People
Environments
Systems

Lenses
Information
People
Environments
Systems

Lenses
Information
People
Environments
Systems

Modules
Video Games and Learning
Cloud Computing
Values and Ethics
Interactive Search
Lifelong Users

Module Organization

Session #1, block #1	You	Sticky notes, paper discussions
Session #1, block #2	Me	Understanding the topic
Session #2, block #1	Me	Research directions
Session #2, block #2	Me	"Academic Life"

Administrivia