Principles of Searching – unit 5 2

Principles of Searching [17:610:530]

	OUTLINE FOR UNIT 9

	Title
	Bibliometric searching

	Why?
	As a new topic for searchers and in searching it needs a more detailed explanation.

Metrics, such as econometrics, biometrics, sociometrics …, are important components in many fields; they deal with statistical properties, relations, and principles of a variety of entities in their domain. Metric studies in information science follow these by concentrating on statistical properties and discovery of associated relations and principles of information objects, structures, and processes. The goals of metric studies in information science, as in other fields, are to characterize statistically entities under study and more ambitiously to discover regularities and relations in their distributions and dynamics in order to observe predictive regularities and formulate laws.

The metric studies in information science concentrate on a number of different entities. To denote a given entity under study these studies were labeled by different names over time. The oldest and most widely used is bibliometrics – the quantitative study of properties of literature, or more specifically of documents, and document-related processes. Scientometrics refers to bibliometric and other metric studies specifically concentrating on science. Informetrics refers to quantitative study of properties of all kinds of information entities in addition to documents, subsuming bibliometrics. Webometrics, concentrates as the name implies on Web related entities. E-metrics, that emerged around 2000, are measures of electronic resources, particularly in libraries. For all of those we will use a generic name: bibliometrics.
Availability of rich citation datasources such as Web of Science and Scopus, revolutionized bibliometric studies – new methods and applications emerged catching wide attention outside of librarianship and information science, such as administrators, managers and policy makers.

Evaluative applications of bibliometric data seek to assess or evaluate impact of research or more broadly scholarly work in general. In universities they are used in assessment of impact for, among others, allocation of funding and promotion and tenure.

Searchers are finding a new role: providing evaluative data from bibliometric sources and searches.

You are asking:

· What do bibliometric analyses cover in general?

· How are they done?
· How are bibliometric data used in evaluation and assessment of impacts?

· How to search for such evaluative data?

	What?
	The unit covers:
· Basics of bibliometrics in information science – data & methods

· Blibliometric searching in several databases

· Search results used for impact assesment

	How?
	Lecture 9
Assignment 9
Exercise 9
Discussion 9

