

Chuanfu Chen · Ronald Larsen *Editors*

Library and Information Sciences

Trends and Research


Springer Open

Library and Information Sciences

Chuanfu Chen • Ronald Larsen
Editors

Library and Information Sciences

Trends and Research

 Springer Open

Editors

Chuanfu Chen
School of Information Management
Wuhan University
Wuhan
China

Ronald Larsen
School of Information Sciences
University of Pittsburgh
Pittsburgh, Pennsylvania
USA

ISBN 978-3-642-54811-6 ISBN 978-3-642-54812-3 (eBook)

DOI 10.1007/978-3-642-54812-3

Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2014940283

© The Editor(s) (if applicable) and the Author(s) 2014. The book is published with open access at SpringerLink.com.

Open Access This book is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.

All commercial rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for commercial use must always be obtained from Springer. Permissions for commercial use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

From Boone Library School to School of Information Management (SIM), an iSchool at Wuhan University, the teaching and research in library and information science (LIS) has been a century-old tradition of this university. The journal, *Documentation, Information & Knowledge (DIK)* launched by SIM in 1983, has been making great efforts to identify quality academic papers in LIS areas and gradually developed into a premium LIS journal in China.

Since China's reform and opening-up initiative was introduced, the exchange between Chinese and international LIS community has become more frequent. Stepping into the twenty-first century, the global information environment has changed rapidly and digital native has emerged. People's information needs, information literacy competency, and information search behavior are constantly changing, which poses challenges and at the same time, brings opportunities to LIS profession. In order to explore these challenges and opportunities, and further develop LIS education, Wuhan University established the National Key Discipline Forum on LIS in 2008. This Forum puts emphasis on the past, present, and future of LIS education and theories. Quite a few established experts, educators and theorists have been invited to the forum, providing valuable insights in the development, trends and research of LIS areas.

Our readers have witnessed the steady efforts of the DIK, developing from China to the world, and from Chinese version to English version, and some other language versions, in the past 30 years. The speeches and presentations delivered by experts and scholars on at the Forum and Wuhan University's joining iSchools has created favorable conditions for the development and progresses.

The publication of *Library and Information Sciences: Trends and Research* is undoubtedly a great challenge for us. I am pleased that each of the articles contained in this book is based on cutting-age studies of authors. This book is divided into five parts. In the first chapter, Dr. Forest Woody Horton introduces the opportunities and challenges faced by library and information literacy profession in the society, followed by Dr. Alease J. Wright's contribution on the key role of librarians in the future information literacy education. The last chapter of this part is featured with a discussion panel at which seven authors present their thoughts on information literacy. In the second part Professor Elizabeth D. Liddy discusses the trends in

LIS education by examining the vision of the iSchool movement and detailing its practice in Syracuse University. In the third part, Professor Jin Zhang et al. first uses visual data mining technology to detect the relationship and pattern between terms on Q&A site. Next, Professor David Nicholas et al. consolidates the reliability of Google Analytics using as information search and research data source through empirical study on the multimedia website. Dr. Tingting Jiang then conducts a critical analysis of the theoretical foundations, systems features, and research trends of exploratory search. The fourth part starts with Professor Peter Ingwersen's contribution in which he stresses the importance of building an academic accreditation framework for scientific datasets, studies its metrological characteristics, and proposes the dataset usage indicator as an indicator of dataset management framework. After that, Professor Feicheng Ma, et al. present their findings in knowledge discovery of complex networks research literatures. This part ends with Professor Ruth A. Pagell's explorations on the relationship between bibliometrics and university rankings. The fifth part includes an article by Mr. Eugene Wu, detailing the birth and development process of East Asian Library in North America.

This book is co-edited by SIM, the Center for the Studies of Information Resources of Wuhan University, and DIK. I am very grateful to Dr. Forest Woody Horton and other authors for their contributions to this book. I'd like to express special thanks to Professor Ronald Larsen for accepting our invitation to serve as the Co-editor in Chief. I would also like to thank Dr. Daqing He of Pittsburgh iSchool. I am particularly grateful to my colleagues Liming Zhou, Xiaojuan Zhang, Yuan Yu, Jie Xu et al. for their hard work for compiling this book. Thank Dr. Niels Peter Thomas and Editor Emmie Yang at Springer Publishing Group for their enthusiastic support, and thank the National Social Science Foundation of China for their journal publishing fund (12QKB073) support.

Well begun is half done. I hope the publication of this book can be a good start, lay a solid foundation for future studies, and thus facilitate the global development of LIS in the digital age.

26 Feb. 2014

Chuanfu Chen

Advisory Board

Feizhang Peng Professor, School of Information Management, Wuhan University

Changzhu Huang Professor, Member of Chinese Academy of Social Sciences

Guangjun Meng Professor, Chinese Academy of Sciences

Weici Wu Professor, School of Information Management, Beijing University

Zhanping Liang Professor, China Institute of Science and Technology Information

Feicheng Ma Professor, School of Information Management, Wuhan University

Changping Hu Professor, School of Information Management, Wuhan University

Junping Qiu Professor, School of Information Management, Wuhan University

Qing Fang Dean and Professor, School of Information Management, Wuhan University

Editorial Board

Editors in Chief

Chuanfu Chen Editor in Chief, Documentation, Information & Knowledge
Professor, School of Information Management, Wuhan University

Ronald Larsen Professor, School of Information Sciences, University of Pittsburgh

Executive Editors

Ruhua Huang Professor, School of Information Management, Wuhan University

Liming Zhou Deputy Editor in Chief, Documentation, Information & Knowledge

Project Editors

Xiaojuan Zhang Professor, School of Information Management, Wuhan University

Jie Xu Lecturer, School of Information Management, Wuhan University

English Associate Editors

Daqing He Associate Professor, School of Information Sciences, University of Pittsburgh

Lihong Zhou Associate Professor, School of Information Management, Wuhan University

Yuan Yu Lecturer, School of Information Management, Wuhan University

Contents

Part I Information Profession and Information Literacy

Career and Professional Opportunities and Challenges for Librarians and Other Information Professionals Specializing in Information Literacy and Lifelong Learning	3
Forest Woody Horton	

So What’s the Big Deal With Information Literacy in the United States?	9
Alease J. Wright	

A Group Discussion on Information Literacy	21
Jason Phelps, Steve Van Tuyl, Gladys Joy E., Martin Julius V. Perez, Joseph M. Yap, Lihong Zhou, Yiwei Wang and Han Jiang	

Part II Trends of Library and Information Sciences Education

iSchools & the iSchool at Syracuse University	31
Elizabeth D. Liddy	

Part III Information Seeking and Retrieval

Visual Data Mining in a Q&A Based Social Media Website	41
Jin Zhang and Yiming Zhao	

Information Seeking Behaviour and Usage on a Multi-media Platform: Case Study Europeana	57
David Nicholas and David Clark	

Exploratory Search: A Critical Analysis of the Theoretical Foundations, System Features, and Research Trends	79
Tingting Jiang	

Part IV Informatics

Scientific Datasets: Informetric Characteristics and Social Utility Metrics for Biodiversity Data Sources 107
Peter Ingwersen

Knowledge Discovery of Complex Networks Research Literatures 119
Fei-cheng Ma, Peng-hui Lyu and Xiaoguang Wang

Bibliometrics and University Research Rankings Demystified for Librarians 137
Ruth A. Pagell

Part V Development of World Libraries

The Development of East Asian Libraries in North America 163
Eugene W. Wu

Contributors

David Clark CIBER Research Ltd., Newbury, UK

Forest Woody Horton International Information Management Consultant, USA

Peter Ingwersen Royal School of Library and Information Science, University of Copenhagen, Copenhagen, Denmark

Han Jiang School of Information Management, Wuhan University, Wuhan, China

Tingting Jiang School of Information Management, Wuhan University, Wuhan, China

Gladys Joy E. University of the Philippines—Diliman, Quezon City, Philippines

Elizabeth D. Liddy Syracuse University, Syracuse, USA

Peng-Hui Lyu Centre for the Studies of Information Resources, Wuhan University, Wuhan, China

Fei-Cheng Ma Centre for the Studies of Information Resources, Wuhan University, Wuhan, China

David Nicholas College of Communication and Information Studies, University of Tennessee, Knoxville, USA

CIBER Research Ltd., Newbury, UK

Ruth A. Pagell University of Hawaii, Honolulu, USA

Martin Julius V. Perez School of Library and Information Studies, University of the Philippines—Diliman, Quezon City, Philippines

Jason Phelps Information School, University of Washington, Seattle, USA

Steve Van Tuyl University of Pittsburgh, Pittsburgh, USA

Xiao-Guang Wang School of Information Management, Wuhan University, Wuhan, China

Yiwei Wang School of Information Management, Wuhan University, Wuhan, China

Alease J. Wright Springdale, MD, USA

Eugene W. Wu Harvard-Yenching Library, Harvard University, Cambridge, USA

Joseph M. Yap School of Library and Information Studies, University of the Philippines—Diliman, Quezon City, Philippines

Jin Zhang University of Wisconsin-Milwaukee, Milwaukee, USA

Yiming Zhao Wuhan University, Wuhan, China

Lihong Zhou Department of Information Studies, the University of Sheffield, Sheffield, UK