Principles of Searching – module 1 2

Digital Libraries [17:610:553]
	OUTLINE FOR UNIT 00

	Title
	Overview of the course

	Why?
	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 come later.
Later, you should return to the big picture often to fit in the details as they come along.

It is also important to have an appreciation of the historical context for the works presented in order not to live and act professionally in a historical vacuum.

You are asking:
· What is the subject mater in this course, what topics are covered, why, and how are they related?

· What can I expect? What is expected of me?

	What?
	The unit covers:
· Syllabus for the course

· Prerequisite knowledge, competencies, arrangements

· Purpose and objectives (later to be used, among others, in evaluation of the course)
· Structure of the content: themes and units
· Overview of assignments, exercises, and discussions
· Overview of the final project

· Conduct of the course

	How?
	Lecture 00

