Principles of Searching e530
	ASSIGNMENT FOR UNIT 9

	Title
	Bibliometric searching

	Why?
	Searching has changed. Part of it that there is a lot of dismediation – fewer and fewer users are asking for mediated searching. This is true in academic and public environments. Less true in corporate and competitive settings.
But one of kind of searching seems to be in more demand: To provide data on basis of which decisions can be made and justified. This is bibliometric data searching in general and moreover evaluative bibliometric data searching in particular.

It is a relatively new area of searching. But there are plenty of tools available – one has to become very familiar with them,

The objectives here are to:

· introduce the concepts connected with evaluative bibliometric searching, and

· pragmatically direct you to such searching through both readings and exercise.

	What?
	Digest, briefly summarize main points (style is up to you, bullets are fine) and address questions below:
1. Saracevic,.T. (in print, 2009). Information science. In: Marcia J. Bates and Mary Niles Maack, Eds. Encyclopedia of Library and Information Science. New York: Taylor & Francis. Section: Metrics, pp. 11-13. [in Doc Sharing] Note: read and summarize indicated section only!]
2. Thelwall, M. (2008). Bibliometrics to webometrics. Journal of Information Science, 34(4), 605-621. [Also in Doc Sharing]
Recommended to consult to further illuminate the power & diversity of this approach:
Bar-Ilan, J. (2008). Informetrics at the beginning of the 21st century—A review. Journal of Informetrics, 2(1), 1-52 [In Doc Sharing]

Meho, L.I., Yang, K. (2007). Impact of data sources on citation counts and rankings of LIS faculty: Web of science versus Scopus and Google Scholar. Journal of the American Society for Information Science and Technology, 58(13), pp. 2105-2125.

	Questions?
	1. What are your own conclusion from these studies, the lecture and exercise on how to proceed with evaluative bibliometric searching? Anything new here for you that you would like to follow up? Anything new? Exciting? Questionable?
2. What do you as a searcher have to learn to become proficient in that kind of searching?

