Principles of Searching e530
	DISCUSSION FOR UNIT 15

	Title
	Course reflections, evaluation, recommendations

	Why?
	Please recall that the topic of discussion in unit 1 was “Course expectations.” The questions were:
· What do you expect from the class?

· Any prior experiences related to searching? If so what?

· Any questions about the course?
The idea was to try to simulate a discussion of these and related questions as generally takes place in the first live class.

Please consult what you said. And reflect on your expectations and achievements.
Also in that discussion I suggested:

“At the end of the course in Unit 15 we will repeat this discussion and summarize how your expectations have been met or how they have changed.”
Well, this is a similar discussion now that we, you and I, have completed this course. We will try to simulate a discussion that generally takes place at the last live class. I do that in all classes on- and off-line.
The objective here is for you to take a step back and reflect on your learning and for me to take a step forward and improve the class.

This class, as any other class, has to be evaluated in the first place as to objectives: Were they achieved? To what degree?
To start this discussion please consult the instructional and learning objectives as listed in the syllabus. To refresh the memory, the learning objectives were: 

Provide the students with a practical and theoretical foundation and a framework on basis of which they can then demonstrate the knowledge and experiences gained in the course by being able to:

A. understand the complexities of searching above and beyond the mechanism of a search;

B. start their development toward a professional with expertise in searching;

C. competently and fruitfully interact with information users;

D. be involved in operation and organization of a search service, including reference;

E. evaluate search processes and results; and

F. critically consider and evaluate advances in searching, including research and development in this area in general and follow ethical principles related to searching and to user services.


	What?
	Please address questions in any or all of these categories:
· Expectations: How did your initial and final expectation compare? Did they change as the class progressed?
· Objectives: What about achievement of learning objectives? Were they met? To what degree? For you personally: What was (or were) the most important objective(s)? Or what was the most important thing you learned?
· Course conduct: Course consisted of: lectures, assignments, exercises, discussions, and term project.
Any comments on any or all of these? Did they convey effectively their topics? Too much? Too little? Just right? 
· Recommendations: Any suggestions? Changes? Additions? Subtractions? About communications and interactions in the course? What would make the course more effective?

· Your professional plans: If you plan to learn more about searching, how do you envision doing that? How do you plan to apply what learned in your professional practice or future?

	How?
	Your messages and responses to other students.
BUT: For course context, please consult again course materials, particularly syllabus, including instructional and learning objectives, schedule and what was said in Lecture00.

Reflect what you have learned – after all that is THE most important thing.

Weave this into discussions. Raise questions.


