510 Lilia syllabus

	SCHEDULE

&

SYLLABUS
	[image: image1]

	WEEK 1
	September 5 – 11, 2005

	WEEK 2
	September 12 – 18, 2005

	WEEK 3
	September 19 – 25, 2005

	WEEK 4
	September 26 – October 2, 2005

	WEEK 5
	October 3 – October 9, 2005

	WEEK 6
	October 10 – October 16, 2005

	WEEK 7
	October 17 – October 23, 2005

	WEEK 8
	October 24 – October 30, 2005

	WEEK 9
	October 31 – November6, 2005

	WEEK 10
	November 7 – November 13, 2005

	WEEK 11
	November 14 – November 20, 2005

	WEEK 12
	November 21 – November 27, 2005

	WEEK 13
	November 28 – December 4, 2005

	WEEK 14
	December 5 – December 11, 2005

	WEEK 15
	December 12- December 18, 2005

CATALOG DESCRIPTION

Behavior vis-a-vis information as it bears on problems in library and information services and forms a theoretical and professional base for such services. Diverse contexts of information behavior; processes of information seeking, searching, using, and valuing. Assessment of studies of human information behavior in terms of relevance to library and information services.

Pre- and/or CO-requisites: None

COURSE OBJECTIVES AND ORGANIZATION

In this course, students learn, read original research, discuss and write about the practice, study and theory of human information behavior. Human information behavior is the study of the interactions between people, the various forms of data, information, knowledge and wisdom that fall under the rubric of "information" and the situations (contexts) in which they interact. This course provides students an introduction to the human aspects of the world of library and information services, feedback on how to interact with the literature in our field, a greater awareness of the human information behavior around us and an opportunity to work with peers to analyze and present additional relevant research.

The course will present and integrate the following:

· Orientation to human information behavior, library and information science and the relationship between the two

· Instruction, practice and reflection on reading about, discussing and writing about information behavior.

· Recognition of the differences between professional and scholarly literature.

· Developing increasing awareness for information behavior in all aspects of life.

· Introduction to techniques for recording, analyzing and conceptualizing information behavior in professional settings.

· Survey of specific research findings about information behavior in a variety of different contexts.

· Introduction to specialized practices to facilitate the pursuit of a variety of information behaviors as an information professional.

· Approach issues from an interdisciplinary perspective
COURSE REQUIREMENTS

A) Discussion of readings: 30%

This course cannot work without your participation. I expect you to post your questions regularly and especially am interested in your comments and in your critical perspective. This is a class that differs from many because it is not a “how to” kind of class. It is a class that teaches you to think about information related problems from the users’ point of view. It seems obvious that we “of course” think from this perspective. But you will see that in reality it is a difficult shift to think about users in their terms rather than in terms we assign to them as information professionals. So how you manage this perspective in your discussion and inquiries is quite important. It is also important that you share this perspective with your classmates.

Basically, I don’t want you to post something just for the sake of posting it. Quantity is not as important as quality of what you say. However, I will let you know if you are not posting enough. Bottom line is that if I don’t hear your “voice” – perspective – I will let you know.

Much of what you will be posting should emerge from your Journal writing (description follows). Think of your journal as a place to kind of “brainstorm” with yourself while your posting to the discussion should be more focused in terms of what you learned, what you don’t understand, what you got out of the reading, and so forth.

B) Journal : (30%)

The journal is place where you will be expected to do two things:

1) 1) Show your understanding of what you are reading for class

a. a. Basic summary of the readings

b. b. Critical discussion of what you read. Hear are some general guidelines:

i. i. Be clear about what readings you are discussing.

ii. ii. Make connections between readings and your own observations and experiences

iii. iii. How do you think what you are reading affects, or could potentially affect your work as a practitioner. Does it change your perceptions of the information profession as you initially envisioned it?

iv. iv. Feel free to critique (after you identify!) the authors’ assumptions and ask questions that you think will clarify your understanding of the works

I have also written more about this in the section called “Critical Writing”

2) 2) Talk about your perspective and learning experience in the course

a. a. Let’s suspend reality a bit and let me suggest that you are a user while this course is an information system (and it really is – it may not be a library but it has quite a few characteristics of an information system as we will discuss over the semester). In this section I want to hear about your experience with the materials and the processes you encounter throughout the semester. Think about information use in relation to your work in this class and try and figure out what your information seeking behavior is all about.

This should not be formal (like the previous section is more formal in that it asks you to write about the readings in a critical way). But, I’d like it to be more informal and experience based. What are you thinking? How are you feeling about the materials and your work within the context of this course? What kinds of problems are you encountering? What kinds of questions do you have – general, in terms of the course and the profession or specific? Are you having problems understanding the course? Or its structure? Etc.

These are just some ideas you might want to follow through during the semester. Feel free to add your own. I expect you to keep a weekly journal and I promise that I will read each and every one of them. Only I will have access to your journals so you do not have to feel like everyone is gonna stare at your work.

C) Final project (term paper): 40%
Students will select an identifiable group, apply models, principles and concepts from the course, analyze their information behavior and draw conclusions for professional practice. Choose a group for which a body of published research is available. There is no restriction about two students who wish to pursue a similar topic but they must work independently. Students have written on the following groups: elders/seniors, doctors, high school students, genealogists, and journalists. Others have written on more obscure groups such as caregivers (of stroke victims, cancer patients, etc); ethnic communities information behavior issues; journalists; parents of college bound students and even punk rockers!

Depending on your topic, you may need to search for articles in refereed research journals in from other disciplines. We will discuss this in greater detail as the semester goes on and we address research skills within the context of this class.

This project will be broken down into very specific steps and you will be FORCED (yes, forced) to write this paper over a long period of time!!!! Last minute term papers do not work.

I will break down the steps so that you learn how to construct bibliographies; write critically and summarize properly; and cite correctly and, in general, synthesize a whole lot of information.

Please note that the research process for any term paper, particularly this one can be laden with frustration and annoying experiences (and this is why we have the journal – so that you can vent there). Just understand that you are not alone and that it is normal to experience roadblocks and frustrations at all points of the research process. Basically the grading will be broken down to:

1) 1) 5% bibliography – correct APA style

2) 2) 5% concise critical discussion of citations

3) 3) 20% ability to pull information together; synthesize and critically analyze literature.

4) 4) 10% ability to make some kind of conclusion (original!) based on your review of the literature

You will be asked to share your findings with the rest of the class. I will set up a structure within the course that will facilitate your presentation. More information will follow regarding the logistics of this process as the semester progresses
