Lesson 3. What are the Issues and Concerns about Internet Use? Slide 1 Module 5 The Internet as an **Information Resource** Lesson 3 What are the Issues and Concerns on Internet Use? UNESCO EIPICT MODULE 5 LESSON 3 Slide 2 Scope How to evaluate and analyze information resources on the Internet How to cite properly the information resources found on the Internet • What are other issues and concerns in using the Internet? What are the emerging Internet trends and technologies? Slide 3 **Learning Outcomes** By the end of the lesson, students should be able to: Evaluate information resources on the Cite properly the information resources found on the Internet Address other issues and concerns in using the Internet Identify the emerging technologies and trends in the use of the Internet

Slide 4

How to Evaluate Web Pages

- One must develop skills to evaluate information found on the Internet for the following reasons:
 - Unlike with printed documents, the quality of information on the Internet cannot be guaranteed
 - □ Almost anyone can publish on the Web
- Aninost anyone can ploutish of unle web
 Little editorial review process
 Anonymity often makes it difficult to determine
 authorship
 Information frequently is not dated, and if dated it is
 not necessarily very recent

Slide 5

- Read these articles:

 Evaluating Web Pages: Techniques to Apply and Questions to Ask
- Critical Evaluation of Resources
- Comell University Library. Evaluating Web Sites: Criteria and Tools
 http://www.library.cornell.edu/olinuris/ref/research/webeval.html

UNESCO EIPICT MODULE 5 LESSON 3

Slide 6

What are the Issues and Concerns in Internet Use?

- Intellectual Property Rights
- Civil Liberties
- Cybercrimes

Slide 7

Intellectual Property Rights

- Plagiarism using somebody else's work and claiming it as your own
 Copyright law protection of the author's original work
 Fair use reproduction of materials for educational and research purposes

- Software piracy theft and illegal reproduction of software
- File swapping exchange of digital materials like audio and video over the Net without the owner's permission

Slide 8

Activity 5.3.2

Browse the articles on these links:

- American Library Association. Links to
 Washington Office Issues
 http://www.ala.org/ala/washoff/WOissues/issues.h
- Copyright, Intellectual Property Rights, and Licensing Issues
 http://sunsite.berkeley.edu/Copyright/
- International Federation of Library Associations and Institutions. 2004. Information Policy: Copyright and Intellectual Property http://www.ifla.org/ll/copyright.htm

UNESCO EIPICT MODULE 5 LESSON 3

Slide 9

Civil Liberties

- Issues regarding the rights of an individual
 - □Freedom of speech
 - □Personal privacy and records confidentiality
 - □ Censorship

Slide 10

Cybercrimes Computer-facilitated crimes Hacking / Cracking Denial of service Internet Fraud Spamming Flaming Identity theft

□ Child prostitution /pornography

INESCO FIRICT MODULE 5. LESSON 3

Slide 11

Slide 12

What are other Issues and Concerns in Internet Use?

- Economic Issues
- Social Issues
- Medical Issues
- Multilingualism
- Accessibility issues with regards to the physically handicapped
- Others

INESCO EIPICT MODULE 5 LESSON 3

Slide 13

What are other Issues and Concerns in Internet Use? (2)

- Not all the information is available or accessible on the Internet
- Information on the Internet is not permanent; it may be revised, edited, deleted, moved to a new directory, or the file name changed
- Management of electronic resources
- Adherence to Internet / Web / industry standards

Slide 14

Activity 5.3.4

- Read these articles:

 DigitalDivide.org http://www.digitaldivide.org/

 Web Accessibility Initiative (WAI) http://www.w3.org/WAI/

 UNESCO: Muttliingualism in Cyberspace
 http://www.unesco.org/web/world/muttliingualism

 William L. Manning. 1997. Telemedicine and Health Care
 Informatics. Legal Issues
 http://www.netreach.net/~wmanning/telmedov.htm

- http://www.nefreach.net/~wmanning/telmedov.htm Preservation Resources http://sunsite.berkeley.edu/Preservation/ Kenneth Thibodeau. Preservation and Migration of Electronic Records: The State of the Issue http://www.archives.gov/era/papers/preservation.htm

UNESCO EIPICT MODULE 5 LESSON 3

Slide 15

What are the Emerging Internet Technologies?

- Continuous expansion of the Internet □Internet 2
 - ■Next Generation Internet
- Increase in computational power of next generation computer systems quantum and molecular computers
- Unprecedented increase of storage space

1	\neg
•	_ /
J	,

Slide 16

What are the Emerging Internet Technologies? (2)

- Ubiquitous connections, wireless, handheld and wearable devices, Internet appliance etc.
- P2P networks, clustering and distributed computing
- Enhanced human interface: voice activation and sensory capabilities

UNESCO EIPICT MODULE 5 LESSON 3

Slide 17

What are the Emerging Internet Applications/Services?

- More business transactions on the Internet: E-commerce, B2B
- Virtual environments, communities and services, and other social networks, e.g. Blogs, Flickr, Wikis
- Active role of Internet in education and research – e-learning, virtual libraries, digital libraries, etc.

UNESCO EIPICT MODULE 5 LESSON 3

Slide 18

What are the Emerging Internet Applications/Services? (2)

- Proliferation of dynamic and multimedia services
- Open source software
- Free access to scholarly electronic resources (Open Access Journals)

INESCO EIPICT MODULE 5 LESSON 3

2	0
2	0

Slide 19

Read these a Interne Interne http://w ends/tc K. G. S Solicite http://fr p_tech Vinton C	t 2 http://www.internet2.edu/about/ t Emerging Technology Trends Library ww.lita.org/ala/lita/litaresources/toptechtr ptechtrends.htm chneider. 2005. Top Technology Trends				
	UNESCO EIPICT MODULE 5 LESSON 3	19		 	

Slide 20

		\neg
4	Activity 5.3.5 (Contd)	
	NESCO: Free & Open Source Software Portal http://portal.unesco.org/ci/en/ev.php-URL ID=12034&URL DO=DO TOPIC&URL SE	
	CTION=201.html Open Source Windows (list of open source software for Windows)	
	http://www.opensourcewindows.org/ Ken Guest. 2005. Alternatives to Windows Software.	
	http://www.linux.ie/newusers/alternatives.php Lund University Libraries. Directory of Open Access Journals http://www.doaj.org/	
	 Public Library of Science. PLoS Biology: A Peer- reviewed. Open-access Journal. 	
	http://biology.plosjournals.org/perlserv/?request=index-html	20

End of Lesson 3 Module 5