Principles of Searching e530
	ASSIGNMENT FOR UNIT 10

	Title
	Evaluation of search sources

	Why?
	Librarians and information professionals were always deeply involved with evaluation of books, journals, and other materials to be acquired in the collection. With proliferation of sources in digital formats, and especially on the Web, evaluation took a different path and exhibited even more urgency. Old evaluation criteria are being adapted and enlarged for new sources and uses. Evaluation of sources was always a prime value-added component of library services, now more than ever. It became an important part of searchers and searching as well.
On a different plane, not unrelated, evaluation and searching are associated with a number of ethical considerations for pragmatic actions and decisions. These are not some abstract considerations but very really connected with professional practice.
In this assignment we are concentrating on readings and discussion on two planes. One deals with evaluation, a pragmatic activity if there ever was one. The other deals with ethical concerns, an abstract activity with substantial pragmatic consequences. It may seem strange to deal with both of these in one breath. But it is not. We wish to consider both from a pragmatically connected perspective.

Considering ethics at this stage is even more appropriate in light that we are concluding evaluative bibliometric searching. In such searching we may be often dealing with lives of people or with fortunes of institutions. Here, considerable responsibility rests on the shoulders of searchers - ethical responsibility to start with.

The objectives here are to:
· introduce the concepts and practices involved with evaluation of sources used for searching, and at the same time

· introduce areas of ethical concerns for searchers.

Evaluation and searching have ethical dimensions to consider.

	What?
	Digest, briefly summarize main points (style is up to you, bullets are fine) and address questions below:
1. Bell, S. S. (2009). Librarians guide to online searching. Westport, CN: Libraries Unlimited. Chapter 11: Evaluating databases. (pp. 227 – 252).
2. Shaver, D.B., Hewison, N.S., & Wykoff, L.W. (1985). Ethics for online intermediaries. Special Libraries, 76 (Fall), 238-245. [in Doc Sharing]
The Shaver article is old and it was written a decade before the Web was born; however, every single point listed is valid today as it was valid then. Searching ethics have no time limit.
Recommended to consult:

Wathen, C. N., & Burkell, J. (2002). Believe it or not: factors influencing credibility on the Web. Journal of the American Society for Information Science and Technology, 53 (2), 134-144.
Also see:
Unit 14: Lecture 14 - Ethics for searchers

	Questions?
	1. Evaluation: What are your own conclusions from the lecture and Bell (or any other) reading on how to proceed with evaluation of Web based sources encountered in searching?
2. Ethics: “First, not to harm”:
"The physician must...have two special objects in view with regard to disease, namely, to do good or to do no harm” (Hippocrates (ca. 460 BC – ca. 370 BC) in Epidemics)
“Avoid harm to others.” (Association for Computing Machinery Code of Ethics and Professional Conduct)
What has this ancient and modern ethical statement to do with searching?

