Principles of Searching e530
	ASSIGNMENT FOR UNIT 11

	Title
	Mediation and user modeling

	Why?
	As mentioned, mediation is a process where an intermediary – a searcher – acts on behalf of a user who seeks information. Also as mentioned, user modeling, an essential part of mediation, is a process of human-human interaction to be used in searching or human-computer interaction. The two interactions are not separate but entwined. User modeling means identifying all kinds of elements about a user that impact searching, selection of search sources (databases), types of search, provision of results, and of course specification of information need and question. In other words, user modeling is more than just asking: What do you want? User modeling is a complex process, requiring skills and competencies by searchers to arrive at a most useful user model – useful in a sense that it will provide the base and guidance for all subsequesnt decisions.
One of the first and very important decisions to make on the base of a user model is to select appropriate sources or database(s) for searching. All sources or databases are not created equal for all kinds of questions. Some are more equal than others. It means that selection of databases is very much dependent on the question and user model. For some, given Web sources are appropriate and Scopus (Dialog, WoS ,,,) is not. For others, it is just the opposite.

In this assignment we are concentrating on readings and discussion about two aspects. First one deals with user modeling, including interviewing. The second deals with selection of appropriate sources for searching based on the results of user modeling.
The objectives here are to:

· introduce you to the process and outcomes of user modeling
· explore the selection of appropriate search sources as a direct result of user modeling.

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

1. Wilson, T. (2004). Talking about the problem: a content analysis of pre-search interviews. Information Research, 10 (1), paper 206. [at RUL and http://InformationR.net/ir/10-1/paper206.html]
2. Bell, S. S. (2009). Librarians guide to online searching. Westport, CN: Libraries Unlimited. Chapter 9: Focus on people. (pp. 205- 223).
Note: user modeling and related interviewing is covered in some detail in the lecture for this unit, thus materials from the lecture are also appropriate for discussion of questions.
Consult, but no need to summarize:

1. Bell, S. S. (2009). Librarians guide to online searching. Westport, CN: Libraries Unlimited. Chapter10: Choosing the right resource for the question. (pp. 225- 235).

	Questions?
	1. User modeling: How would you proceed with user modeling for searching (you can make a checklist outline for yourself to keep)? Any suggestions or experiences of your own?
2. Source selection: What aspects will, or to put it strongly: must, enter in your decision related to selection of sources for searching?

