Principles of Searching – Course outline 2

Principles of Searching [17:610:530]

	COURSE OUTLINE

	Course title
	Principles of searching [17:610:530]

	Why?
	The number and variety of information resources is HUGE and growing at a very high rate. This is referred as information explosion. Great many people search for information. Few do it well. Even fewer can asses how well they are doing. One of the most important jobs for a librarian or information professional is to cope with information explosion. Google is great. But there is much, much more to searching than Google. (There is even more to Google than that first page most people ever see and use). In other words there is more to searching than just searching.
As professionals, librarians were always concerned with searching for information on behalf of users. But with the advent of electronic information resources and the web, searching has changed in many ways. It has become a complex process involving interaction between several components related to people, information, and technology. A sign of a professional is an understanding of the complex processes and interactions involved in searching and putting them effectively to practice.
You are asking:

· How do I search effectively and efficiently a variety of information resources for users?
· How do I evaluate what was searched and provided?

	What?
	The purpose of the course Principles of Searching is to study the human-human and human-computer interaction as relevant to effective searching of contemporary information resources on behalf of users seeking information. The course provides a base for further and life-long learning necessary to cope with the ever-changing pragmatic world of searching. Therefore, it includes both theoretical and practical aspects.
The objectives are for students to achieve an integrated understanding of the complex relations in searching in respect to:

Content: The content structure of a variety of information resources in databases, on the Web, and in digital libraries, as they affect searching.

Systems: Various models of information retrieval (IR) systems, the web search engines, and digital libraries, particularly as relevant to searching.
Human-computer interaction: Principles for effective searching and variations in search strategies and tactics.

Human-human interaction: User information seeking as the context for searching and the process of mediation and interviewing involved in user modeling.
Results: Alternatives in presentation of results to users and evaluation of retrieval results.
Professional concerns: Ethical norms applied to searching and sources for life-long learning.

What the course will NOT do? You will not become a master search professional (also called “extreme searcher”) after this course but you will have the base to develop into one.

	How?
	The course is organized along the six themes as outlined in the objectives above. Each theme has two or three modules or units of instruction addressing specific topics. In addition there is an introductory theme “At the beginning” and a concluding one “At the end,” each having one module.
Altogether, there are 16 modules, one for each week in the semester, as enumerated in List of themes and modules.
In turn, each module has an outline, similar to this one, addressing the Why? What? and How? of the module. The How? section provides a link to associated lecture, assignment, exercise, and self-test for the module. You can also find the list of all lectures, assignments, exercises, and tips for thought
Modules are run on a weekly basis, Monday through Sunday, meaning that assignments and exercises are due during the week of each module.
The course has a semester-long project: you will find a user with some information need and question and do searches of a variety of resources to provide answers. You will have two deliverables: a report to your user and a technical report for the class.

	More?
	Details can be found in course Syllabus.

[last update June 15,2005]
