Principles of Searching – module 10 2

Principles of Searching [17:610:530]

	OUTLINE FOR MODULE 10

	Title
	Information seeking. User modeling

	Why?
	Maxim 1 here: Searchers need, indeed must understand their users in matters of information. Maxim 2: Searchers need, indeed must incorporate that understanding in decisions about and conduct of searching, and provision of results. Without adhering to these two maxims effectiveness of searching is most likely a random figure gravitating toward zero.
People look for information for a variety of reasons, in a variety of ways, from a variety of sources, in a variety of contexts. Research into information seeking has produced insight into these varieties, by emphasizing people rather than systems. It also produced a framework for searchers to better understand users in their quest for information. Information seeking is a conscious effort to acquire information in response to a need or task. It is a complex, often convoluted and repetitive process with feedback and use of multiple resources, including other people. Moreover, information seeking has changed significantly with the advent of the web. Searchers try to fit in the process, speed it along, and provide some resolution. Thus, understanding of information seeking by a user is a necessity for a searcher.
Enters user modeling – a phrase borrowed from our computer brethrens, yet conveniently denoting a process used by searchers. User modeling means identifying elements about a user that impact interaction, searching, types of retrieval, provision of results, and of course specification of information need and question. In other words, user modeling is more than just asking: What do you want?
In this module we lay a foundation for understanding the bigger picture of information seeking and user modeling. In the next module, Module 11, we will get down to the trenches and explore how to do it. This module is general next module is specific. Information seeking was also covered, but more broadly in the course Human Information Behavior.
You are asking:

· What is involved in information seeking of my users?
· Where do I fit in as a searcher?

· What is user modeling?

	What?
	The module covers:
· information seeking as a complex process
· models of information seeking

· effects of the web and modern technology on information seeking

· categorization of information needs
· related processes: decision making, browsing

· user modeling

· categorization of users; stereotyping

	How?
	Lecture 10
Assignment 10
Exercise 10
Tips for thought 10

[last update June 15,2005]
