

Author(s): Paul Conway, 2008-2010.

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**

<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

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. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

SI 678 Preserving Sound and Motion

Week 1 – Overview, context, ethics

Themes

Themes

- Introduction to course
- What this course is and is not about
- Class structure
- Philosophy of sound and motion
- Media issues
- Intervention

*“Nothing has ever been preserved – at best, it is **being** preserved.”* Edmondson, 2004, p. 20.

What this course is about

1 Introduction

2 **What is this...**

3 Class structure

4 Philosophy

5 Media issues

6 Intervention

- Specialized environmental control
- Standards and best practices
- Digital re-recording and restoration
- Appropriate metadata
- Ethics and integrity

What this course is not about

1 Introduction

2 **What is this...**

3 Class structure

4 Philosophy

5 Media issues

6 Intervention

- Treatment of historic recording media
- Comprehensive overview of preservation of audio, video, motion picture content
- Intellectual property issues

Class Structure

1 Introduction

2 What is this...

3 Class structure

4 Philosophy

5 Media issues

6 Intervention

- Learning objectives
- Outline of topics
- Assignments
- Grading
- Logistical issues

Preservation philosophy

- 1 Introduction
- 2 What is this...
- 3 Class structure
- 4 Philosophy**
- 5 Media issues
- 6 Intervention

- Definitions
- Collection and collecting
- Content
- Artifact
- Choices and values

Media issues - heads up

- 1 Introduction
- 2 What is this...
- 3 Class structure
- 4 Philosophy
- 5 Media issues**
- 6 Intervention

- Machine dependency = system
- Real time preservation
- Signal and carrier
- Diagnosis, prevention, rescue

Ethics of Digitization

- Digitization as intervention
- Intervention as decision-making
- Consequences for meaning making
- Image, audio, motion – similarities in perspectives

- See table for details.

Thank you!

Paul Conway

Associate Professor

School of Information

University of Michigan

www.si.umich.edu

SCHOOL OF INFORMATION
UNIVERSITY OF MICHIGAN