Saracevic 17:610:510 p.10

 INTRODUCTION TO HUMAN INFORMATION BEHAVIOR

17:610:510
3 credits

Tefko Saracevic, Ph.D.

Professor II.

Room 306, SCILS bldg.

Work: (732) 932-8017

Fax: (732) 932-6916

Home: (908) 369-8749

Email: tefko@scils.rutgers.edu

Department of Library and Information Science

School of Communication, Information and Library Studies

Rutgers, The State University of New Jersey

Summer 1998
17:610:510 INTRODUCTION TO HUMAN INFORMATION BEHAVIOR
Syllabus for the Course
I. Catalog Description

Main theme is an understanding of human information behavior as it relates to contemporary problems in library and information services, and as it can serve as a theoretical and professional base for such services. Exploration of various contexts of information behavior, and the processes of information seeking, searching, using, and valuing. Review of a variety of studies on different aspects of human information behavior, with an interpretation of their connection with library and information services.

II. Pre‑ and/or Co‑requisites
 None.

III. Course Goal and Objectives
The course is based on the proposition that the fundamental, basic reason for existence of all library and information services lies in their use. Libraries and information centers have many functions, but their use is the predominant one. Consequently, at its base professional understanding of library and information services requires an understanding of how humans behave where information is concerned in general, and how they behave in respect to library and information services in particular.

The goal of the course is to provide a theoretical and professional framework for library and information services and practices based on human information behavior.

The objectives are for students to achieve an understanding of a variety of human information behaviors relevant to library and information services, particularly including understanding of:

1. The context of human information behavior - institutional, organizational, social.
2. Users and uses of information, and related information seeking processes.

3. Behavior of professionals in performing library and information processes, such as organization of information, mediation, reference, searching, and others.

4. Approaches to and the results from studies on evaluation and valuing of library and information services.

5. The relation between studies of human information behavior and professional practice.

IV. Organization of the Course

Part I. General issues

1. What is information behavior? Why study it? What underlies it?

2. Information behavior and library and information services.

3. Studying information users.

Part II. Context of information behavior

4. Information behavior in personal and social context.

5. Information behavior in libraries and educational institutions.

6. Information behavior in organizations and working environments.

7. Information behavior in various disciplines.

Part III. Associated processes
8. Organizing information.

9. Mediating information‑seeking (reference, information retrieval)

10. Information seeking and searching.

11. Value and evaluation of library and information services

Part IV. Taking account of information behavior
12. Information access, dissemination and use

13. Information technology and information behavior.

V. Major Assignments
A. Required Readings
Students are required to read and summarize during each assignment period a given set of readings consisting of journal articles or selected chapters from books. A full bibliography of readings is appended. They are available in the Alexander and other libraries by consulting the indicated sources. In addition, the readings are assembled in a packet which can be bought from Pequad Copy, 119 Somerset St. New Brunswick, NJ, tel. (732)214-8787. The packet can and should be ordered beforehand.

B. Summaries
The goal of the summaries is not only for a student to reinforce learning the content of the reading by writing, but even more so to relate the content (or part thereof) to own context, experiences and other learning. Summaries are not intended to be mere abstracts. Thus the emphasis is not on the summary by and for itself but on drawing of relations. Higher grades in summaries relate to the extent to which relations are drawn, and not to mere repetition of contents.
The required readings are listed in the bibliography and present in the packet. Each required reading shall be briefly summarized (note ‘briefly’) and critically reviewed or (which is highly desirable) related to one or more of the following:

· relation to other readings, topics, courses, or learning (from whatever source);

· interpretation on the base of personal experiences with various library and information systems, or any information sources and resources;

· implications for organization or library where working or intend to work;

· relevant examples or extensions from personal or professional experiences;

· translation into or implications for libraries or librarians;

· questions for discussion; questions about clarification of contents;

· implication for an institution or community; and/or

· relation to the project undertaken in the class.

The references in the summary must follow the APA format (see instructions under Format). The narrative style of the summary is left to the student. However, each summary MUST have as a heading (i.e. on top or the cover page):

1. student’s name,

2. course number,

3. assignment number from the schedule, and

4. for each reading the reading number from the bibliography AND the full citation of the reading.
Reading summaries should be handed in per assigned schedule. Summaries that do not have headings and citation form as prescribed will have five points deducted.

C. Presentation and Discussions
At each class period there will be a discussion of the readings in summaries and/or of other issues related to topics in the course or student projects. Each student shall be prepared for the discussion and/or for asking of questions based on the readings. Whenever possible, the class will be broken up into smaller groups for discussion about the current topics, based on the readings. Occasional reports will be made by discussion groups for the benefit of the whole class, to result in a debate. Individual groups will be assigned topics and readings for leading discussions. Discussion periods are treated as an integral and important part of the course.

D. Term Paper
Each student shall select and investigate a topic of interest related to an aspect of human information behavior in a given context or process resulting in a term paper. The term paper is a critical literature review and an associated interpretation of implications for professional practice or decision-making, or an associated design for a research project. The term paper should be in a form of a journal article, as if it were to be submitted to a journal of student’s choice. Possible titles could be:

 "Information seeking and information use in (or by)... [student's choice of context or user group]" or

“Information behavior related to … [student’s choice of a process]”

In other words, the student shall select a specific context, situation or user group and provide an in‑depth critical review of the studies and literature related to information seeking and use in the selected context, or select a process, including professional processes, and review findings on the related behavior with an orientation toward drawing interpretations for practice or further research. Several articles in the packet are good examples of such a literature review.

In order to assemble the relevant literature on the chosen topic, the student shall undertake a comprehensive literature search. This should involve a variety of media, e.g. online as available in SCILS labs and/or CD-ROMs, print indexes, journals and the like as available in many libraries. Early in the process of selection of the topic, the student shall obtain consent and advice from the instructor, to insure appropriateness and fruitfulness of the chosen topic, and to avoid unnecessary grief afterwards. Selections will be presented and discussed during the discussion period as indicated in the schedule. Do not undertake a term paper without instructor's advice!
The term paper should be of a length found in the journal of student’s choice. Most journals publish regular articles of about 4000 - 8000 words. Most such articles have some 10 - 20 references. The style should also follow the style of the journal.
E. Format
The summaries and term paper should follow the standardized format as suggested by:

Publication Manual of the American Psychological Association. (1994). (4th ed.). Washington, D.C: American Psychological Association.
The Manual can be obtained from a bookstore. It serves as a manual for other LIS and Ph.D. courses at SCILS, thus it is a valuable tool above and beyond this course. The Manual also provides useful suggestions for writing and organizing of reports and articles, thus it can be used also as a writing manual, particularly for the final paper.

Citations to other works (articles, books...) included in the summary or final paper, must be properly cited in the text, e.g. “… as found by Kuhltau (1990)…” The references at the end must follow the APA format. The course bibliography is an example of the APA format. The style of the narrative of summaries or the final paper is up to the student.

As in all submissions to journals, the term paper must be double spaced throughout. It must contain a title page with course number and name, title of the paper, author’s name and address, and an abstract. APA Manual contains suggestions on how to structure a paper, and break it into sections. No journal article has an unbroken narrative, thus, headings and subheadings are expected as natural breaks for different aspects discussed.

VI. Methods of Assessment
The final grade will be derived as follows:

Critical summaries and presentations ‑ 40% of grade.

Term paper ‑ 60% of grade.

VII. Contact

Students can contact the instructor by phone, fax or email at addresses indicated on the cover page. Assignments can be submitted in person, by mail, or by fax, but not by email.

17:610:510 INTRODUCTION TO HUMAN INFORMATION BEHAVIOR
Bibliography (Required Readings)
0. Backgound (does not have to be summarized)
0.1 Katzer,J. et al. (1990). Evaluating information. (3rd ed., Section 6, pp. 197-207). New York: McGraw Hill.

0.2 Grifiths, J-M. (1998). The new information professional. Bulletin of the American Society for Information Science, 24, (3), 8–12.

0.3 Symons, A.K. & Stoffle, C.J. (1998) When values conflict. American Libraries, 29 (5), 56-58.

Part I. General issues

1. What is information behavior? Why study it? What underlies it?

1.1 Shera, J.H. (1972) The foundations of education for librarianship. (Ch. 3: Communication, culture, and the library, pp. 81-108). New York: Wiley.

1.2 Wilson, T.D. (1997). Information behaviour: An interdisciplinary perspective. Information Processing & Management, 33, (4), 551-572.

2. Information behavior and library and information services.

2.1 Dervin, B. (1992). From the mind’s eye of the user: The sense-making qualitative-quantitative methodology. In: Glazier, J.D. & Powell, R.R. Qualitative research in information management. (pp. 61-84). Englewood, CO: Libraries Unlimited.

2.2 Belkin, N.J. (1980). Anomalous states of knowledge as a basis for information retrieval. Canadian Journal of Information Science, 5, 133-143.

3. Studying information users.

3.1 Kuhltau, C.C. (1991). Inside the search process: Information seeking from the user’s perspective. Journal of the American Society for Information Science, 42, (5), 361-371.

3.2 Morris, R.C.T (1994). Toward a user centered information service. Journal of the American Society for Information Science, 45, (1), 20-30.

Part II. Context of information behavior

4. Information behavior in personal and social context.

4.1 Harris, R.M. & Dewdney, P. (1994). Barriers to information. How formal help systems fail battered women. (Ch. 4 and 8, pp. 47-60, 121- 140). Westport, CN: Greenwood.

4.2 Chatman, E.A. (1996). The impoverished life-world of outsiders. Journal of the American Society for Information Science, 47 (3), 438‑449.

5. Information behavior in libraries and educational institutions.

5.1 Borgman, C.L., Hirsh, S.G., Walter, V.A., Gallagher, A.L. (1995). Children’s searching behavior on browsing and keyword online catalogs: The science library catalog project. Journal of the American Society for Information Science, 46, (9), 663-684.

5.2 Solomon, P. (1993). Children’s information retrieval behavior: A case analysis of an OPAC. Journal of the American Society for Information Science, 44, (5), 245-264.

6. Information behavior in organizations and working environments.

6.1 Taylor, R.S. (1990). Information use environments. Progress in Communication Sciences, 10, 217-255.
6.2 Wang, P. & Soergel, D. (1998). A cognitive model of document use during a research project: i. Document selection. Journal of the American Society for Information Science, 49, (2), 115-133.

7. Information behavior in various disciplines.

7.1 Gorman, P. N. (1995). Information needs of physicians. Journal of the American Society for Information Science, 46, (10), 729-736.

7.2 Baldwin, N.S. & Rice, R.E. (1997) Information-seeking behavior of securities analysts: Individual and institutional influences, information sources and channels, and outcomes. Journal of the American Society for Information Science, 48, (8), 674-693.

Part III. Associated processes
8. Organizing information.

8.1 Anderson, J.C. (1985). Indexing systems: extensions of the mind's organizing power. In Ruben, B. D. (Ed.) Information and behavior. (vol. 1, pp.287‑323). New Brunswick, NJ: Transaction Books.

8.2 Ellis, D. (1989). A behavioural model for information retrieval systems design. Journal of Information Science, 15 237-247.

9. Mediating information‑seeking (reference, information retrieval)

9.1 Durrance, J. C. (1995). Factors that influence reference success: What makes questioners willing to return. In: Whitlach, J.B. Library users and refernece services. New York: Haworth, 243-265.

9.2. Dewney, P. & Ross, C.S. (1994). Flying a light aircraft: Reference service evaluation from a user’s standpoint. RQ, 34, (2), 217-230.

9.3. Eckwright, G.Z, Hoskinsson, T, & Pollastro, M. (1998). Reference etiquete: A guide to excruciating correct behavior. American Libraries, 29, (5), 42-45.

10. Information seeking and searching.

10.1 Spink A. & Saracevic, T. (1997). Interaction in information retrieval: Selection and effectiveness of search terms. Journal of the American Society for Information Science, 48, (8), 741-761.

10.2 Hert, C. A. (1996). User goals on an Online Public Access Catalog. Journal of the American Society for Information Science, 47 (7), 504-518.

11. Value and evaluation of library and information services

11.1 Saracevic, T. & Kantor, P. (1998).Studying the value of library and information

services in corporate environments: Progress report. Proceedings of the American Society for Information Science 35,

11.2 Bruce, H. (1998). User satisfaction with information seeking on the Internet. Journal of the American Society for Information Science, 49, (6), 541-556.

Part IV. Taking account of information behavior
12. Information access, dissemination and use

12.1 Rogers, E.M. (1983). Diffusion of innovation. (3rd ed. Ch. 1, pp.1‑37) New York: Macmillan.

12.2
Covi, L. & Kling, R. (1996). Organizational dimensions of effective digital library use: Closed rational and open natural systems models. Journal of the American Society for Information Science, 47, (9), 672-689.

13. Information technology and information behavior.

13.1 Benton Foundation (1997). Buildings, books and bytes: Libraries and communities in the digital age. Library Trends, 46 (1), 178-223.

13.2 Evans, P. B & Wurster, T. S. (1997) Strategy and the new economics of information. Harvard Business Review, 75 (5), 71-82.
17:610:510 INTRODUCTION TO HUMAN INFORMATION BEHAVIOR
SCHEDULE FOR SUMMER 1998

Date 1998
Topic
Summary due
Term paper

Assign. no.
Readings

May 26

1. What is information behavior?

 27

2. Inf. behavior & library services

0.2 & 0.3 r.o.*

 28

3. Information users

 29

4. Personal & social context
1
1.1 & 1.2

June 1

5. Inf. behavior in libraries
2
2.1 & 2.2

3.1 & 3.2

 2

6.Inf. beh. in organizations

 3

7. Inf. beh. in disciplines
3
4.1 & 4.2

5.1 & 5.2
Preliminary selection of topic

 4

8. Organizing inf

 5

9. Mediation
4
6.1 & 6.2

7.1 & 7.2

 8

10. Inf. seeking & searching
5
8.1 & 8.2

9.1 & 9.2, 9.3 r. o.

10.1 & 10.2
Final selection of topic

 9

11. Valuation

 10

12. Inf. access
6
11.1 & 11.2

12.1 & 12.2

 11

13. Inf. technology

 12

Summary.

Presentations
7
13.1, 13.2 & 13.3

 15

Presentations

 29

NO CLASS

Paper due

* r.o. = read only (do not summarize)

