Informatics Distinguished Speaker

Knowledge Expression and Values in Information Infrastructures

Geoffrey Bowker

School of Information Sciences, University of Pittsburgh

April 14th, 2011

Time: 11AM

Donald Bren Hall 6011


Abstract:

Every time a fundamentally new form of information infrastructure emerges, we reconfigure the ways in which we represent knowledge (consider, for example, the transformations from oral accounts, to manuscript, to book, to pdf and powerpoint).  Equally, the ways in which values are woven into the fabric of society are changed; many political and cultural values today can be found at all levels of infrastructure. In this talk, I discuss these issues form the perspective of two projects I have run for several years.  The first looks at the role of the database as a central cultural form for the last 200 years, and leads into a discussion of new modes of scholarly publication. The main empirical data here is a series of projects on scientific cyberinfrastructure. The second is based on a suite of workshops around values in the design of information systems and technology, where the fundamental argument is that values should be brought in at the design rather than the disaster stage.


Bio:

Geoffrey Bower is Professor and Senior Scholar in Cyberscholarship in the School of Information Sciences at the University of Pittsburgh. His research concerns information classification and standardization, in domains as diverse as medical record management, geology, and biological science. Through both historical and ethnographic analysis, he examines the relationship between standardization and scientific knowledge practice as it emerges and becomes embedded in advanced information infrastructures. 

His recent book, Memory Practices in the Sciences, looks at information infrstructures and storytelling in a science over the past two hundred years, and was awarded the prestigious Ludwik Fleck Prize by the Society for Social Studies of Science. He is also the author of Science on the Run: Information Management and Industrial Geophysics at Schlumberger, 1920-1940 and (with Leigh Star), Sorting Things Out: Classification and its Consequences.

Bowker is a Fellow of the AAAS, the editor-in-chief of "Science, Technology and Human Values," and co-editor (with Paul Edwards) of the new "Infrastructures" book series for MIT Press. Before joining the faculty at Pittsburgh, he was Executive Director and the Regis and Dianne McKenna Professor at the Center for Science, Technology and Society at Santa Clara University, and Professor and Chair of the Department of Communication at UC San Diego.
