Principles of Searching e530
	ASSIGNMENT FOR UNIT 3

	Title
	Vocabulary & languages in indexing & searching

	Why?
	Language is a system of communication with its own vocabulary and set of rules. Information and information objects are expressed, represented, searched, and conveyed by means of language. Indexes are expressed in a language and so are searches. Indexing languages are a set of rules with a vocabulary. In searches one is trying to use the same set of rules and vocabulary to find answers – often as a guess work. In short, indexing and searching are connected, primarily through vocabularies. As always input and output are dependent on each other. (Garbage in - garbage out expresses that vividly). It is not surprising then that professional searchers have to pay a lot of attention how things were indexed and what vocabulary was used and is available.
Controlled vocabulary is a vocabulary that is specified and organized in some manner – e.g. Library of Congress subject headings, any given thesaurus. Contemporary folksonomies include controlled vocabulary. Free vocabulary is the one derived directly from texts of documents, labels, and the like. Keywords are a form of a free vocabulary.
Controlled vocabulary is used in two processes: in indexing to standardize description of content and in searching to assist in choosing appropriate terms and as aid in precision of retrieval. For a long time there were (sometimes highly emotional) arguments about controlled versus free vocabularies. The issue still did not go away. Controlled vocabularies are human generated (with some computer assistance possible). Free vocabularies are computer generated. This also makes it a huge economic issue.
End users could not care less. By and large they go with free vocabulary and live happily ever after. But professional searchers do care and have to care. It is not controlled vs. free vocabulary, but in when is appropriate to use one or the other or both. Thus, they have to know and master both. Unfortunately, when it comes to controlled vocabularies there are a lot of different kinds, different thesauri for one.
The central questions are: how to use effectively controlled vocabularies? When to use controlled vocabularies for higher effectiveness? When to use free vocabularies for the same reason? How to balance use of both, again, for higher effectiveness?

	What?
	Digest, briefly summarize main points (style is up to you, bullets are fine) and address questions below:

1. Ojala, M. (2007). Finding and using the magic words: Keywords, thesauri and free text search. Online, 31(4), 40-42.
2. Beall, J (2008). The weaknesses of full-text searching. Journal of Academic Librarianship, 34(5), 438-444.
3. Bell, S. (2007). Tools every searcher should know and use. Online (Wilton, Connecticut), 31(5), 22-27. [this is a 10 commandments kind of article]
Read and digest for operational purposes (no summary necessary):

1. Bell, S. S. (2009). Librarians guide to online searching. Westport, CN: Libraries Unlimited. Chapter 2: Working with databases the searcher’s toolkit part 1. (pp. 19 – 38).
2. Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 7: Using controlled vocabulary. (pp.115-138) & Chapter 8: Searching using free text. (pp. 139-175). [in Doc Sharing]

	Questions?
	Let us concentrate on controlled and free searching:
1. What is your take on the advantages and disadvantages of either one?

2. How would you go about learning about controlled vocabulary in a given database that uses a specific one, e.g. a specific thesaurus, let say ERIC?

