510 Lilia weekly assignments

All of the readings that are listed on your reading schedule are found under the "Doc Sharing" tab above (see!  Look UP. No, not at the ceiling but on the "tabs" on top of this screen...right next to doc sharing and webliography). 
The readings are not in order of appearance but tend to be alphabetical by author (most of the time).  If you have any questions as to what you should be reading at any given point in time, contact me. [image: image1.png]


 

Week 1:  INTRODUCTION TO THE COURSE 
1.1 Wilson, P. (1983). Second hand knowledge; Cognitive authority. In P. Wilson,  Second-hand knowledge: An inquiry into cognitive authority (p.vii-viii, 13-37, 107-112, 120) Westport, CT: Greenwood Press. 
1.2 Meltzoff, J. (1998). Critical Reading (Chapter 1)  In J. Meltzoff Critical thinking about Research p. 3-12. Washington, D.C.:  American Psychological Association
 

Week 2: PERSPECTIVES ON INFORMATION BEHAVIOR 
2.1 Wilson, T. (1994). Information needs and uses: Fifty years of progress? In B.C. Vikery (Ed.), Fifty years of information progress: a Journal of Documentation review (pp. 15-51). London: ASLIB. 
2.2 Julien, H. & Duggan, L. (2000). A Longitudinal analysis of the information needs and uses literature. Library and Information Science Research, 22, 291-309. 
2.3  Pettigrew, K. E., Fidel, R. & Bruce, H. (2002). Conceptual models in information behaviour research. In M. Williams (Ed.), Annual Review of Information Science and Technology  (Vol. 55, pp. 249-270). Medford, NJ: Information Today. 
 

Week 3:   ANALYZING INFORMATION BEHAVIOR:  WORKING FROM PRACTICE TO THEORY AND FROM THEORY TO PRACTICE   
3.1 Taylor, R. S. (1968). Question negotiation and information seeking in libraries. College & Research Libraries, 28, 178-194. 
3.2 Belkin, N.J. (1980). Anomalous states of knowledge as a basis for information retrieval. Canadian Journal of Information Science,133-143. 
 

Week 4:  METAPHORS FOR UNDERSTANDING INFORMATION BEHAVIOR: "SENSE-MAKING" AND "BERRY-PICKING" 
4.1 Dervin, B.  (1992).  From the mind’s eye of the user:  The sense-making qualitative-quantitative methodology.  In  Glazier, J.D. & Powell, RR.  Qualitative research in information management  (pp. 61-84).  Englewood, CO:  Libraries Unlimited.
4.2 Bates, M. J. (1989). The design of browsing and berry-picking techniques for online search interface. Online Review, 13, 407-424
NOTE:  The following Dervin reading is a supplement to article 4.1.  Do not write a critical review of this report.
4.3 Dervin, B., Clark, C. (1987).  ASQ:  Alternative tools for information need and accountability assessments by libraries; Published by Peninsula Library Systems for the California State Library 
 

Week 5:  TESTING THEORIES IN RESEARCH AND PRACTICE:  THE INORMATION SEEKING PROCESS AND USER-CENTERED INFORMATION SERVICES 
5.1 Kuhlthau, C.C. (1991). Inside the search process: Information seeking from the user's perspective. Journal of the American Society for Information Science, 42, 361-371. 
5.2 Tuominen, D. & Savolainen, R. (1999). A social constructionist approach to the study of information use as discursive action. In P. Vakkari, R. Savolainen, & B. Dervin (Eds.), Information seeking in context (pp. 81-96). London: Taylor-Graham. 
5.3 Talja, S. (1997). Constituting 'information' and 'user' as research objects: A theory of knowledge formations as an alternative to the 'information man' theory. In P. Vakkari, R. Savolainen, & B. Dervin (Eds.), Information seeking in context (pp. 67-80). London: Taylor-Graham. 
 

Week 6:   INTRODUCTION TO RESEARCH ON INFORMATION SEEKING IN CONTEXT 
6.1 Meltzoff, J. (1998). Critical thinking about Research. Washington, DC: American Psychological Association. pp. 13-48. 
6.2 Cool, C. (2001). The concept of situation in information science. In M. Williams (Ed.), Annual Review of Information Science and Technology (ARIST) (Vol. 35, pp. 5-42). Medford, NJ: Information Today. 
6.3 Dervin, B. (1977). Given a context by any other name: Methodological tools for taming the unruly beast. In P. Vakkari, R. Savolainen, and B. Dervin (Eds.), Information seeking in context (pp. 13-38). London: Taylor-Graham 
NOTE:  We will discuss Talja et al (1999) in class, but you are not required to write separately about this article:
6.4 Talja, S., Keso, H. & Peitilainen, T. (1999). The production of 'context' in information seeking research: A metatheoretical view. Information Processing & Management, 35, 751-763. 
 

Week 7:  INFORMATION BEHAVIOR IN PERSONAL AND SOCIAL CONTEXTS
7.1 Harris, R.M. & Dewdney, P. (1994). Barriers to information. How formal help systems fail battered women. Westport, CN: Greenwood. Chapters 4 & 8: pp. 47-60, 121-140 
7.2 Chatman, E. A. (1991). A Theory of Life in the Round. Journal of the American Society for Information Science, 50, 207-217.
 

Week 8:  INFORMATION BEHAVIOR IN EDUCATIONAL INSTITUTIONS
 8.1 Brown, J. S., Collins, A. & Duguid, P. (1989, Jan/Feb). Situated Cognition and the Culture of Learning. Educational Researcher, 32-42. 
8.2 Covi, L. M. (1999). Material mastery: Situating digital library use in university research practices. Information Processing & Management, 35, 293-316. 
 

Week 9:  INFORMATION BEHAVIOR IN ORGANIZATIONS AND WORKING ENVIRONMENTS 
9.1 Kuhlthau, C. C. (1999). The role of experience in the information search process of an early career information worker: Perceptions of uncertainty, complexity, construction, and sources. Journal of the American Society for Information Science, 50, 399-412. 
9.2 Davenport, T. H. (1997). Knowledge Management at Ernst & Young. Retrieved 5 May 2002 from http://www.bus.utexas.edu/kman/E&Y.htm 
 

Week 10:  MEDICAL AND HEALTH INFORMATION BEHAVIOR
10.1 Pettigrew, K. E. (1999). Waiting for chiropody: contextual results from an ethnographic study of the information behaviour among attendees at community clinics. Information Processing and Management, 35, 801-817. 
10.2 Todd, R. J. (1999). Utilization of heroin information by adolescent girls in Australia: A cognitive analysis. Journal of the American Society for Information Science, 50, 10-23. 
 

Week 11:  LEGAL AND GOVERNMENT INFORMATION BEHAVIOR
11.1 Kuhlthau, C. C. & Tama, S. L. (2001). Information search process of lawyers: A call for 'just for me' information services. Journal of Documentation, 57, 1, 25-43. [Available via RUL through IRIS] 
11.2 Dilevko, J. (2000). "My mother can't quite understand why I decided to go to library school:" What patrons say about library staff when asking government documents reference questions at depository libraries. Journal of Government Information, 27, 299-323. 
 

Week 12: ARTS & LETTERS (HUMANITIES) INFORMATION BEHAVIOR 
12.1 de Tiratel, S. R. (2000). Accessing information use by humanists and social scientists: A study at the Universidad de Buenos Aires, Argentina. The Journal of Academic Librarianship, 26, 346-354. 
12.2 Case, D. O. (1990). Conceptual organization and retrieval of text by historians: The role of memory and metaphor. Journal of the American Society for Information Science, 42, 672-689.
 

Week 13: SCIENCE & TECHNOLOGY INFORMATION BEHAVIOR 
13.1 Anderson, C., Glassman, M., McAfee, R., & Pinelli, T. (2001). An investigation of factors affecting how engineers and scientists seek information. Journal of Engineering and Technology Management, 18, 131-155. 
13.2 Brown, C.M. (1999). Information seeking behavior of scientists in the electronic information age: Astronomers, chemists, mathematicians, and physicists. Journal of the American Society for Information Science, 50, 929-943.
 

Week 14:  Hand in Final paper
Begin presentation and discussion of final projects
Week 15: Final papers and grades will be distributed
Completion of presentations and discussion of final projects (if necessary)
15.1 Sawyer, S. & Rosenbaum, H. (2000). Social Informatics in the Information Sciences: Current Activities and Emerging Directions. Informing Science, 3, 89-96. 
