[image: image1.jpg]Author(s): Paul Resnick, PhD, 2011

License: Unless otherwise noted, this material is made available under the
terms of the Creative Commons Attribution 3.0 License:
http:/icreativecommons.org/licenses/by/3.0/

‘adapt it. The citaton key on the following side provides information about how you
material,

Gopyright holders of contant included inthis material shouid contact open.michigan@umich.edu with any
questions, corrections, or clarification regarding the use of content.

For mor nformation about how to cite these materals visit

IVIUNWERSITY OF MICHIGAN @ 9


Community Informatics Seminar
SI575

Fall Semester 2010

Reading List

Week One: Introductions

Resnick, P. (2003) The CIC Canon. Version 1.01. (on CTools)
McLaughlin, L. & Puckett, E. Information, Development and Social Change Programs in Information Schools. (on CTools).
Week Three: Education and Media
The National Education Technology Plan. http://www.ed.gov/technology.netp-2010.
Digital Media and Learning Initiatives. http://dmlcentral.net/about/what-all-about.

President’s Council of Advisors on Science and Technology (PCAST). (2010). Report to the President. Prepare and Inspire: K-12 Education in Science, Technology, Engineering, and Math (STEM) for America’s Future. Executive Report. Executive Office of the President. (on CTools).
President’s Council of Advisors on Science and Technology. Report to the President. Prepare and Inspire: K-12 Education in Science, Technology, Engineering and Math (STEM) for America’s Future. Executive Office of the President. (on CTools).

Week Four: Openness and Social Change
ISKME OER Research: http://www.slideshare.net/oercommons/iskme-cnx10-research-trajectory
Open.Michigan: http://open.umich.edu
OER Africa: http://www.oerafrica.org/Default.aspx?alias=www.oerafrica.org/healthproject
Video “Why Open Excites Students”: http://www.youtube.com/watch?v=dVkZL8fYxr8
Africa Health OER Network brochure (onCTools)

Additional Materials:

Audio file of a talk given June, 2010: http://www.archive.org/details/OpenEducationalResourcesInAfrica
African Health OER Network: http://www.oerafrica.org/healthoer
Open.Michigan wiki: https://open.umich.edu/wiki/Main_Page
Presentations and Handouts for other Open.Michigan events: https://open.umich.edu/wiki/Presentation,_Poster,_and_diagram_downloads
Educause issue devoted to OER: http://www.educause.edu/er
Open Access Week: http://www.openaccessweek.org/events
Week Five: Information and Communication Technologies for Development

Pal, J. (2008). Computers and the Promise of Development: Aspirations, Neoliberalism and ‘Technolity’ in India’s ICTD Enterprise. Presented at Confronting the Challenge of Technology for Development: Experiences from the BRICS, 29-30 May 2008, University of Oxford. (on CTools).
Fonseca, R., & Pal, J. Computing Devices for All: Creating and Selling the Low-Cost Computer. (on CTools).

Lakshmanan, M., Pal, J., & Kentaro, T. (2009). “My Child Will Be Respected”: Parental Perspectives on Computers and Education in Rural India. Information Systems Frontiers, 11: 129-144. Published online, April 2009 on Springerlink.com
Week Six: Community Inquiry and Information Systems

Bruce, B. C. (2008). From Hull House to Paseo Broicua: The Theory and Practice of Community Inquiry. In Bogdan Dicher and Adrian Luduşan (eds.), Philosophy or pragmatism (II): Salient Inquiries (pp. 181-198). Cluj-Napoca, Romania: Editura Fundaiei pentru Studii Europene (European Studies Foundation Publishing House).

Retrieved from: https://www.ideals.illinois.edu/bitstream/handle/2142/13166/cluj.pdf?sequence=2
Addams, J. (1910). Twenty Years at Hull-House, Chapter 13 “Public Activities and Investigations.” New York, NY: MacMillan Co., pp. 281-309.

Retrieved from: http://books.google.com/books?id=i3jaAAAAMAAJ&pg=PA281&lpg=PA281&dq=jane+addams+public+investigation+twenty&source=bl&ots=-yMN4fHF2-

&sig=aTdlY2RHZmswhUB5atMjnYi5_p0&hl=en&ei=_1-

rTPnIHIL2swOKyaC0Aw&sa=X&oi=book_result&ct=result&resnum=2&ved=0CB0Q6AEwAQ#v=o

nepage&q&f=false
Berry, P. W., & Cavallaro, A. (2010). Sustaining Narratives of Hope: The Pedro Albizu Campus High School. Unpublished Draft Manuscript. (on CTools).

Week Seven: Information Policy and Social Media
The Allied Media Conference: http://alliedmediaconference.org/discovering_technology
The New America Foundation’s Open Technology Initiative: http://oti.newamerica.net/home
Zero Divide: http://www.zerodivide.org
Detroit Digital Justice Coalition. (2009). Communication Is a Fundamental Human Right. Issue 1. (on CTools).
Detroit Digital Justice Coalition. (2010). Communication Is a Fundamental Human Right. Issue 2. (CTools).
Week Eight: Social Computing Applications for the Public Good
Putnam, R.D. (2000). Bowling Alone: The Collapse and Revival of American Community. Chapter 1 “Thinking About Social Change in America.” New York, NY: Simon and Schuster.

Resnick, P. (2001). Beyond Bowling Together: Sociotechnical Capital. In J. Carroll (Ed.), HCI in the New Millennium: Addison-Wesley.
Kiva: http://www.kiva.org
Pledgebank: http://pledgebank.org
NetSquared: http://www.netsquared.org
Apps For America: http://sunlightlabs.com/contests/appsforamerica/
Week Nine: Sociology of Information

Takhteyev, Y. (unpublished) Coding Places: Open Source Software Practice in a South American City. Chapter 0 “The Wrong Place.” (on CTools).
Takhteyev, Y. (unpublished) Coding Places: Open Source Software Practice in a South American City. Chapter 1 “Global Worlds of Practice.” (on CTools).
Week Ten: Digital Media and Learning

Fontichiaro, K., Moreillon, J. & Abilock, D. (2009). Our Student Learning Responsibilities and the National Educational Technology Standards for Teachers: How Do School Librarians Fit In? Knowledge Quest, 38(2), 70-72.

Fontichiaro, K. (2009). More Than Friendship: Social Scholarship, Young Learners, and the Standards for the 21st-Century Learner. Knowledge Quest, 37(4), 64-67.

The Community Informatics Toolkit: http://www.citoolkit.org/
Video: http://www.vimeo.com/10836699
Internet Public Library: http://www.ipl.org
Cultural Heritage Preservation Institute: http://www2.si.umich.edu/CHPI/
Week Eleven: Student Presentations

Week Thirteen: Social Entrepreneurship

Austin, J., Stevenson, H., Wei-Skillern, J. (2006). Social and commercial entrepreneurship: Same, different or both? Entrepreneurship Theory and Practice.

Dees, J.G. (1998), “Enterprising Nonprofits,” Harvard Business Review, January/February, 54-67.

Alvord, S. H., Brown, D. L., & Letts, C. W. (2004). Social entrepreneurship and societal transformation. Journal of Applied Behavioral Science, 40(3): 260–282.

Short, J., Moss, T.W., & Lumpkin, G.T. (2009). Research in social entrepreneurship: Past contributions and future opportunities. Strategic Entrepreneurship Journal, 3, 161–194.

Center for Entrepreneurship: http://cfe.umich.edu/

Ross Net Impact: http://ross.campusgroups.com/netimpact/about-us/
