IS643

(Call number 9363)

Information Sources in the Humanities

Spring 2009
Instructor

Deborah Lines Andersen

Draper 140C;
(O) 442-5122 (H) 439-6153

E-mail: dla@albany.edu

Office Hours: Monday 1:30 to 3:30; Tuesday 1:30 to 3:30 if no faculty meeting; Wednesday 3:30 to 4:30; by appointment, telephone or email

Class Hours: 12:20-3:10 in Draper 313B

Syllabus: on IS web site

ERes password: [note P not T]
Class Meetings: The course will meet 14 times in Draper Hall. Check the class calendar for meeting dates. In the event of inclement weather, call 442-SNOW for an announcement on university closings.

Class Attendance: Attendance will be taken each week. Students need to attend class. In the unavoidable event of an absence, students should make arrangements with other students to pick up class notes and assignments. The instructor will allow time the first meeting of class to find a study partner. Students who miss more than two classes will have their final grade dropped by 3 points.

Prerequisites: IST603 and IST605. Please see the instructor if you have not taken these courses or are taking them concurrently with this class.

Homework: All work is due at the time assigned on each project and will have the grade reduced by 5 points if no previous permission for lateness was obtained from the instructor. See the schedule for assignment due dates.

Readings: There is one required text. Readings in the attached outline should be read for the date listed.

Ron Blazek and Elizabeth Aversa. 2000. The Humanities: A Selective Guide to Information Sources. 5th ed. Englewood, CO: Libraries Unlimited, Inc.

Bookstores: Mary Jane Books (on Western Avenue a few blocks from the downtown campus) has the text for the course. Mary Jane will buy books back at the end of the semester.

Additional Class Resources: The file cabinet in the Draper student lounge contains mail folders for each student in IS. If you do not have one, please see the staff in Draper 113 to get one. Andersen’s mailbox is in Draper 113.

ERes: There are journal articles for this class (see syllabus calendar for due dates).
Student Performance Evaluation: Students are evaluated based upon the following weightings:

10% per assignments (8 x 10% = 80% of grade)

20% Discussion and presentations in class

Objectives for Students: It is expected that students who finish this course will be able to:

· assess various information sources in the humanities for content, audience, purpose, and suitability in the reference process (including diverse and underserved populations);

· describe the various types of users and information sources in the humanities, as well as describe program possibilities in the humanities field (user-centered orientation);

· demonstrate ability to find materials in a variety of formats, select appropriate sources, evaluate the humanities collections of libraries, and target information to various users;

· create finding aids in particular portions of the humanities domain.

Time Required: This class meets for approximately three class contact hours each week. Homework should take at least three hours per each contact hour. This implies that you will need to devote at least 12 hours per week to this class (3 hours in class; 9 hours at home). If you find yourself spending substantially more than 12 hours on average per week on this class, please see the instructor.

E-mail: Each student is expected to have an e-mail account for this class. Students will need to check e-mail at least once a week. This is also the best method for communicating with the instructor. It is necessary for students to subscribe to IST-L, the department’s listserv.

Incompletes: No incompletes will be given in this class without the express permission of the instructor in advance of the end of the semester.

Trees: This course takes up a lot of paper for assignments. Please feel free to use the back of whatever paper you have at home that has something else on the front side. I will assume that only the front side is for your 643 work. This policy includes all papers for the course. Please pen correct small errors on papers rather than reprinting the whole thing. Think ecologically, please.

Food, Phones, and Comfort:
Please feel free to bring a snack to class. Please turn off your cell phone. If absolutely necessary leave it on, but exit the room as quietly as possible (hard to do with the phone ringing somewhere in your backpack!) If you have any condition that would make different presentation of materials (e.g., size of type), placement in the room, special seating, or different teaching style (where possible) beneficial to you, please see the professor. Some students have chosen to tape record lectures for future reference. Fine with me.

Plagiarism and Cheating: Due to the intensive nature of this course, students are encouraged to form study groups and to work together on assignments. Learn by interacting with one another—support and help one another. Nonetheless, students are expected to turn in individual work that has an individual approach to each topic. As a policy for this course, plagiarism, self-plagiarism or cheating will result in a failing grade for the course. In addition, the instructor will pursue further disciplinary action at the University level. If you have questions about crediting the work of others in your writing, please see the instructor.

Weekly Course Outline: (Readings, Assignments to Hand In, Presentations)

The instructor reserves the right to adjust this schedule throughout the course of the semester.

	Dates
	Week
	Topics
	Read for Class
	Turn in

	1/21
	1
	Introduction to course
	
	

	1/28
	2
	 SNOW DAY
	NO CLASS
	

	2/4
	3
	Speaker: Daryl Bullis

Music (UAL)
The domains of humanities
	B/A chapter 10—pp.175-225 (check page numbers per eds.)

B/A chapters 1 and 2;
	Assignment #1

[Assignment #2 or next week with #3]

	2/11
	4
	Philosophy
	B/A chapters 3 and 4

	Assignment #3

	2/18
	
	No class
	Winter Break
	

	2/25
	5
	Religion
	B/A chapters 5 and 6
	Assignment #4

	3/4
	6
	Mythology/Folklore
	
	Assignment #5

	3/11
	7
	Visual arts

Speaker: Jerry Burke, UAL
	B/A chapters 7 and 8

	

	3/18
	8
	Visual arts
	
	Assignment #6

	3/25
	9
	Visual arts
	
	Assignment #6

	4/1
	10
	Performing arts
	B/A chapters 9 and 10
	

	4/8
	
	No class
	Spring Break
	

	4/15
	11
	Performing arts
	
	Assignment #7

	4/22
	12
	Language and lit
Speaker: Amy McLaughlin, APL
	B/A chapters 11 and 12

	

	4/29
	13
	Language and literature
	
	Assignment #8

Additional course materials in this packet:

1. Descriptions of assignments

p. 4 ff.

2. Bibliography of readings

p. 6 ff.

[1] Description of Assignments

Note: the baseline for these assignments is 10% each. The class will evaluate the need for changing weightings the last day of class.
Assignments should be word processed, double spaced (except for business letters and actual annotations which can be single spaced). Grading is based upon 1) meeting the criteria for the assignment, 2) selecting appropriate presentation methods for the materials, and 3) spelling, grammar, and punctuation. In reference work all of the above are critically important. Keep in mind that in the real world you cannot spend three days on one reference question. See how efficiently you can find the information for each assignment.

NOTE: In all cases assignments are due at the beginning of the class period and students should assume that they will be presenting material, discussing the assignment, and sharing information, including reading each other's work during class.

1. Music—short answers from online sources

Go to the UA Libraries’ website (http://library.albany.edu/) and take a look at the new format. Follow the “Search by Subject” link and click on “Music.” Answer the following questions using this subject site (no Wikipedia even for pre-research ().
a. Go to http://library.albany.edu/subject/guides/musicguide.htm and scan this section. We will be looking at it in class next week. Have opinions. Write two opinions here to answer this question. One sentence for each opinion is fine.
b. Go to the “Database Finder” for “Music” and scan through the list of databases. Go to “Music Index Online.” Be prepared to discuss some of its features. The question: how many periodicals does it index in how many languages?

c. Please give me a definition for “Baroque music” and cite the source you used.

d. Go to “Dr. Estrella’s Incredibly Abridged Dictionary of Composers.” Find an entry for Johann Sebastian Bach. Give a one paragraph evaluation of this source of information based upon the Bach entry and anything else you can find on the landing page.

e. Please find a Dolly Parton discography. Just give the title and URL for the item.

f. Itzhak Perlman is a concert performer/artist. Could you give me a site with some information about him, please. I’d also like you to list 5 interesting facts about the man (you decide what is interesting).
g. What is “ethnomusicology”? What does UA have that covers it?

h. “Classical Music and Contemporary Music—A Web Directory” (Zeroland) and “Internet Public Library” are both meta sites. Please create a bulleted list of similarities and differences for these two sites—5 items would be a good number.

i. Pick any one other source from the music section of the library website and do a one paragraph evaluation of that source. Start by saying why you picked it and then enumerating its strong and weak points. Be prepared to present this source to the class.
2. Domains of Humanities—classification structures
You will select/be assigned one aspect of humanities in class. Your job is to figure out how this area is handled in LC and DDC. How do the classification systems divide up this subject area? Are they similar or different? What are the major classification subcategories? Write this up and come prepared to discuss with/present to the class.
Your subject area is ___.
3. Philosophy--bibliography

Select a philosopher or aspect of philosophy. Search for your topic through the UA Libraries’ website under “Philosophy.” Get to know this subject page. Your job is to create a bibliography of 10 items that pertain to your topic. Under each item give a scope note (one or two sentences) of what it covers in relation to your topic. Required items are at least one dictionary with a definition or at least one biographical source, one extended article, and at least 3 journal articles gleaned by using one or more databases. Start your bibliography with one page that introduces your topic, gives some general background, and explains your bibliography’s organization.
4. Religion--evaluation

Go to the UA Libraries’ website (http://library.albany.edu/) and follow the “Search by Subject” link. Click on “Religion.” Answer the following questions using this subject site (no Wikipedia even for pre-research ().

a. I’m curious about the differences in Bible translations. Would you please find five different translations for Ruth 1:1, plus a Latin version. Write out each translation. Include 2 or 3 sentences on the differences as well as the source of each.
b. Pick two references on the UA Libraries website. Do a one page evaluation of each: contents, functionality, strengths, weaknesses, probable user group(s). Do not do the last source which is the mythology text for assignment 5. Be prepared to present your two online references to the class.
5. Mythology and Folklore—library reference page

Who’s Who in Classical Mythology is the only source listed on the Libraries’ website for mythology. “Folklore” does not have its own category. Your job is to create the listing that we are missing. Using the music or philosophy section as a guideline, create the text for a webpage that would give references for mythology and folklore (don’t actually create a webpage, please). Thus you will have a section on Internet resources (where you can include the classical mythology text referenced above), a brief guide (where you can list important stuff that is not online), and a database finder (are there any databases that do mythology and folklore in the UA collection? This will take some searching). 15 items total across the three categories is minimum for this assignment.
6. Visual Arts—PowerPoint presentation to class (2 week assignment/presentation)

Pick a work of art—something somewhat famous so that you will be able to find materials on it. You’ll need a good image of the piece. Now, do a thorough search of materials that are important to this piece—artist, period, school, medium, provenance…. Your job is to create a PowerPoint presentation for the class that presents this material. Your presentation should run no more than 10 minutes and include at least the categories above. Use visuals whenever you can and give us references to what you have found. The emphasis here for the presentation will be on your search as much as on the work of art. The class’s job is to ask questions.
7. Performing Arts--databases and information overload
a. Go to the UA Libraries’ website (http://library.albany.edu/) and follow the “Search by Subject” link. Click on “Theatre—all resources” and then “Databases.” Create a spreadsheet that lists all of the databases (n = 13) in the left hand column. In subsequent columns include a description, coverage, updating timeframe and whether or not material is fulltext. (Note that this information is all available in the “about” link for each item.)

b. Having taken a look at these databases please focus on The Glass Menagerie by Tennessee Williams (U.S. 1911-1983). This play has been performed on stage as well as in movie form.
a. Search each database for [1] the play by name and if you get no results on the play name by [2] Tennessee Williams and add a column to your spreadsheet with a “yes” or “no” and how many “hits.”
b. Go to Google and do a search under The Glass Menagerie.
c. Go to Google Scholar and do a search under The Glass Menagerie.

d. Go to IMDB and do the same search.

e. Go to Wikipedia (yes, Wikipedia) and do the same search.

f. Take the last four exercises (b. through e.) and write up a numbered statement about how you would direct a patron who wanted online sources and was looking for information about Tennessee Williams and his play for a high school or college paper (you pick and indicate on your assignment sheet). First, ….
8. Language and Literature—information organization/national bibliography
Pick a language other than English (and not your mother tongue if it is not English). Your job is to present to the class the structure of materials available in this language. Think about dictionaries, sources in that language, paper sources available at UAlbany, online sources available wherever, national bibliography if the language is associate with a particular country, handling by classification systems, literature(s). Figure out how to do an exhaustive search of the materials available the generic online sources and the UAlbany Libraries with an introductory essay on your search strategy and the nature of what you found. This assignment should bring into practice everything we have gone over this semester. Think about how you would present this information to a user or group in classroom instruction. The piece to hand in will be an outline of sources. You will be graded on both the scope of what you find as well as on the method you use to organize it. Your presentation to the class will be a ten minute “tour” of the language and what you found in a PowerPoint presentation that includes links as appropriate.
Your language is __.
Note: We’ll do a survey in class to find out what languages people are doing.
[2] Bibliography of Readings

There are more articles here than one would probably want to read. Concentrate on what you are interested in, being sure to read at least 2 articles each week to get a sense of what is available, important, historic in this field. Numbers indicate possible week for reading. [G] is a general.
[7] Abbey, Heidi N. 2002. “Art through the ages online: An evaluative webliography of

art and art history timelines.” Art Libraries Journal. 27(2): 5-7. DEWEY Per Z 675 A85 A78 [Heidi is a SISP graduate]

 [2] Blandy, S.G. 1990. "The humanist at the reference desk." Reference Librarian 27/28:67-75.

 DEWEY Per Z 711 R43X no.1/2+ fall/winter 1982+

[3] Broughton, V. 2002. “Organizing a national humanities portal: A model for the

classification and subject management of digital resources.” Information Research Watch International. Jun: 2-4.

[G] Coppola, Elaine. 2001. "Do you have any information on the Goth lifestyle?: Or how does

a reference librarian keep up-to-date?” Reference Librarian. (72): 171-177. DEWEY Per Z 711 R43X
[G] Desai, Christina M and Stephanie J. Graves. 2008. “Cyberspace or Face-to-Face: The Teachable Moment and Changing Reference Mediums.” Reference & User Services Quarterly 47(3):242-255. [available fulltext through Minerva]

[G] de Tiratel, Susana Romanos. 2000. "Accessing information use by humanists and social scientists: A study at the Universidad de Buenos Aires, Argentina." Journal of Academic Librarianship 26(5):346-354. DEWEY Per Z 671 J65X

[G] Farmer, Lesley S.J. 1997. "Providing reference services for young adults: School and public librarian partnerships." Reference Librarian 59:153-162. DEWEY Per Z 711 R43X no.1/2+ fall/winter 1982+

 [12] Gaunt, Marianne. 1998. "CETH, electronic text centers, and the humanities community." Library Hi-Tech 16(3/4):36-42. DEWEY Per Z 678.9 A1 L42X v.1,no.1+ Summer 1983+

[12] Giesecke, Joan R., Beth McNeil and Gina L.B. Minks. 2000. "Electronic text centers: Creating research collections on a limited budget, the Nebraska experience." Journal of Library Administration 31(2):77-92. DEWEY Per Z 678 J68 v.1+ Spring 1980+

[7] Golderman, Gail and Bruce Connolly. 2003. “The Artful Searcher.” Library Journal Netconnect. Spring 2003; 34-39.

[7] Halverson, Aniko L., Joye Volker. 2001. “The integration of computer services with academic arts libraries: New strategies for the hybrid professional.” Art Libraries Journal. 26(3): 8-13. DEWEY Per Z 675 A85 A78
[7] Hernandez, Mary N. and Karen Dalziel Tallman. 1998. "Using the World Wide Web for art and humanities reference services." Internet Reference Services Quarterly 3(4):21-33. DEWEY Per Z 674.82 I59 I595X v.1+ 1996+

[G] Keeran, P. 2001. “Humanities reference librarians in the electronic age: Strategies for integrating traditional and online resources in an academic library.” Reference Librarian. (72): 123-36. DEWEY Per Z 711 R43X

[G] Massey-Burzio, Virginia. 1999. "The rush to technology: A view from the humanists." Library Trends 47(4):620-639. DEWEY Per Z 671 L6173

[G] Moed, H.F., M. Luwel, and A.J. Nederhof. 2002. “Towards Research Performance in the Humanities.” Library Trends. 50 (3): 498-520. DEWEY Per Z 671 L6173
 [5] Nixon, Judith M. and Jonathan Miller. 2008. “Quick and Easy Reference Evaluation: Gathering Users' and Providers' Perspectives.” Reference & User Services Quarterly 47(3):218-222. [fulltext available through Minerva]

[7] Reilly, Karen and Jolene de Verges. 2001. “A dynamic model of museum and academic library cooperation: Cataloging image collections.” College and Undergraduate Libraries. 8(1): 15-24.
[G] Reynolds, Judy. 1995. "A brave new world: User studies as the humanities enter the electronic age." Reference Librarian 49/50: 61-81. DEWEY Per Z 711 R43X no.1/2+ fall/winter 1982+

 [G] Sarkodie-Mensah, Kwasi. 1997. "The human side of reference in an era of technology." Reference Librarian 59:131-138. DEWEY Per Z 711 R43X no.1/2+ fall/winter 1982+

[12] Stebelman, Scott. 2000. "English and American literature Internet resources: A selective list." Journal of Library Administration 30(1/2):209-229. DEWEY Per Z 678 J68 v.1+ Spring 1980+

[2] Sugimoto, Cassidy. 2008. “Evaluating Reference Transactions in Academic Music Libraries.” Music Reference Services Quarterly 11(1): 1-32. [ILL 1/16/09]
[G] Tyckoson, David. 1997. "What we do: Reaffirming the founding principles of reference service." Reference Librarian 59:3-13. DEWEY Per Z 711 R43X no.1/2+ fall/winter 1982+

 [3] Watson-Boone, Rebecca. 1994. "The information needs and habits of humanities scholars." RQ 34(2):203-216. DEWEY Per Z 673 A5 R6X

[3] Wiberley, Stephen E. 1991. "Habits of humanists: Scholarly behavior and new information technologies." Library Hi-Tech 9(1):17-22. DEWEY Per Z 678.9 A1 L42X v.1,no.1+ Summer 1983+

[G] Wiberley, Stephen E. 2003. “A methodological approach to developing bibliometric models of types of humanities scholarship.” Library Quarterly. 73(2): 121-159. Dewey Per Z 671 L713

[G] Wiberley, Stephen E. and William G. Jones. 2000. "Time and technology: A decade-long look at humanists' use of electronic information technology." College & Research Libraries 61(5):421-431. DEWEY Per Z 671 C62X 1967+

[G] Wiberley, Stephen E. and William G. Jones. 1994. "Humanists revisited: A longitudinal look at the adoption of information technology." College & Research Libraries 55(6):499-509. DEWEY Per Z 671 C62X 1967+

12] Willett, Perry. 1998. "Building support for a humanities electronic text center: The experience at Indiana University." Library Hi-Tech 16(3/4):51-56. DEWEY Per Z 678.9 A1 L42X v.1,no.1+ Summer 1983+

[7] Williams, Susan Jane. 2001. “Building sustainable digital collections: A visual resources collection perspective.” Art Libraries Journal. 26(4): 5-9. DEWEY Per Z 675 A85 A78
1
1

