Principles of Searching – Course outline 2

Principles of Searching [17:610:530]

Introducing the book - Norway
	COURSE OUTLINE

	Course title
	Principles of searching [17:610:530]

	Why?
	The number and variety of information resources is HUGE and growing at a very high rate. This is referred as information explosion. Great many people search for information. Few do it well. Even fewer can assess how well they are doing. One of the most important jobs for a librarian or information professional is to cope with information explosion. Google is great. But there is much, much more to searching than Google. (There is even more to Google than that first page most people ever see and use). In other words there is more to searching than just searching.

As professionals, librarians were always concerned with searching for information on behalf of users. But with the advent of electronic information resources and the web, searching has changed in many ways. It has become a complex process involving interaction between several components related to people, information, and technology. A sign of a professional is an understanding of the complex processes and interactions involved in searching and putting them effectively to practice.

In general, you are asking:

· How do I search effectively and efficiently a variety of electronic information resources for users?

· How do I evaluate what was searched and provided?

· How do I provide searching assistance and services to users and institutions?

	What?
	The purpose of the course Principles of Searching is to study the human-human and human-computer interaction as relevant to effective searching of contemporary information resources on behalf of users seeking information. The goal is to provide opportunities to study effective searching of electronic information resources on behalf of users seeking information. The course provides a base for additional learning necessary to cope with the ever-changing pragmatic world of searching. Therefore, it includes both theoretical and practical aspects.

The objectives are for students to achieve an integrated understanding of the complex relations in searching in respect to:

AT THE START
Course overview

Theme A. INFORMATION
Unit 1. Overview of searching and a bit of history
Unit 2. Types and structures of information resources
Unit 3. Types and structures of vocabularies

B. TECHNOLOGY
Unit 4. Information retrieval; Interaction in information retrieval
Unit 5. Search engines. Digital libraries

C. SEARCHING — human-computer interaction
Unit 6. Search techniques and effectiveness
Unit 7. Advanced searching
Unit 8. Web search and the invisible web
Unit 9. Bibliometric and scientometric searching
Unit 10. Evaluation of search sources and result

D. PEOPLE — human-human interaction
Unit 11 Mediation between search intermediaries & users. User modeling
Unit 12. Presentation to users
Unit 13. Search services and roles of intermediaries – traditional and evolving
Unit 14. Ethics. Student presentations

AT THE END
Course evaluation.

What the course will NOT do?

You will not become a master search professional (also called “extreme searcher”) after this course but you will have the base to develop into one.

A variety of databases are used in exercises to provide pragmatic examples and experiences. However, this will NOT make you an expert in any one of these resources. They are used to illustrate various issues and approaches in searching. But you will have a foundation to pursue specialization in these and other electronic databases.

	How?
	Right from the start, a clear understanding of everything that is involved in a course is a prerequisite for effective learning. It is not only understanding of the requirements and mechanics, but even more so of the big picture that is covered as to topics, the reason why they are covered, and the way they fit together. Details will come throughout the course.

It is important to have an appreciation of the course content as a whole. As the course progresses you should be returning to materials in Course Home often as needed for reminders, explanations, and insight. Later, you should return to the big picture often to fit in the details as they come along.

You are asking:

· What is the subject matter in this course, what topics are covered, why, and how are they related?

· What can I expect?

· What is expected of me?

· What is the overall schedule and coursework?

· Who are my colleagues?

Organization:

The course is organized along the four themes as outlined in the objectives above. Each theme has several units of instruction addressing specific topics. In addition, there is an introductory unit Course Home with a lecture and other materials about the course and a concluding unit at the end for course evaluation.

Altogether, there are 15 units, one for each week in the semester, as enumerated in List of themes and units. Plus last week of the course is the course evaluation

In turn, each unit has an outline, similar to this one, addressing the Why? What? and How? of the module. The How? section provides a link to associated lecture, assignment, exercise, and self-test for the module. You can also find the list of all lectures, assignments, exercises, and tips for thought

Units are run on a weekly basis, Monday through Sunday, assignment and exercises for the unit are due the following Monday as listed in the Schedule.

The course has a semester-long project: you will find a user with some information need and question and do searches of a variety of resources to provide answers. You will have two deliverables: a report to your user and a technical report for the class.

	Details?
	The Course Home as a unit covers:

· Syllabus, schedule, and other course materials
· Lecture 00 Course overview
· Class lounge for introductions
· Matters of class for questions
· What are you doing? For short reports on what are you doing

