PAGE

Determination of highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University (Iran)

By: Farajpahlou, Abdolhossein.H, PhD

Asnafi, Amir Reza. M.A

Abstract:

Now, there are many free electronic journals accessible for their readers on the Web. Many of the academic staff and students, especially in developing countries are using these journals to fulfill their academic needs. However, not all of these journals can be considered as academically qualified and credited. Libraries and information centers can select those free e-journals that are highly linked on the web area. The purpose of this article is determination of highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University (Iran) by Webometrics method. In this research, Total-links, In-links and self-links of 10 Arts & Humanities courses in Shahid Chamran Ahvaz University, have been extracted from web environment. These courses include: Library & Information Science, History, French Literature, English Language, Management, Economics, Psychology, Education Science, Physiology, and Sociology. The highly Linked free e-journals of these courses were identified using the Yahoo! search engine in February 2005. As a result, the core free e-journals were identified for each course of study. Findings revealed that Education Science course with 5 core free e-journals had the greatest part free e-journals and French Literature, History, Management and Physiology courses with only one core free e-journal had the least part of free e-journals. This study also indicated that First Monday journal that has belonged to Library and Information Science course had maximum amount with 43800 In-Links and Public Administration and Management that has belonged to Management course, had minimum amount with only 74 In-Links.
Keywords: Webometrics, Shahid Chamran Ahvaz University, Highly linked free e-journals.
1. Introduction

Now, there are many free electronic journals accessible for their readers on the Web. Many of the academic staff and students, especially in developing countries are using these journals to fulfill their academic needs. However, not all of these journals can be considered as academically qualified and credited. Libraries and information centers can select those free e-journals that are highly linked on the web area. The purpose of this article is determination of highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University (Iran) by Webometrics method. In this research, Total links, In- links and self-links of 10 Arts & Humanities courses in Shahid Chamran Ahvaz University, have been extracted from web environment. These courses include: Library & Information Science, History, French Literature, English Language, Management, Economics, Psychology, Education Science, Physiology, and Sociology.
1.1. Research aims

This research aims include:

1. Free e-journals websties of Arts & Humanities courses ranking in Shahid Chamran Ahvaz University on the basis of their In-links, Total links and Self-links.
2. Determination of highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University.
1.2. Methodology

In this research, free e-journals URLs of Arts & Humanities courses in Shahid Chamran Ahvaz University were studied. Theses journals were extracted from Directory of Open Access journals (DOAJ)
 on the basis of free e-journals criteria selection. In order to determinate the In-links, Total links and Self links of these websites Yahoo! search engine was used in February 2005. In this research, Webometric method was used to determine the highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University. Average of In-links, to assign the highly linked free e-journals for each course were calculated. It means that free e-journals total In-links of each course were divided into total number of all free e-journals in that course. Using this computing highly linked free e-journals were gained.
In order to gain the Total links of free e-journals websites, this formula was used:
Link:http://www.isna.ir OR Link:http://www.isna.ir

In order to extract the Self links of these websites, this formula was used:

 (link:http://www.isna.ir OR link:http://www.isna.ir) AND (host:http://www.isna.ir OR host:http://www.isna.ir)

In order to gain the In-links of free e-journals websites, this formula was used:
(link:http://www.isna.ir OR link:http://www.isna.ir) NOT (host:http://www.isna.ir OR host:http://www.isna.ir)

In the appendix, lists of free e-journals links of each course have been showed.

 1.3. Literature Review

Asnafi (1) provided criteria selection of free e-journals via Internet. Some of these criteria were: full text, having abstract, archive and table of contents, peer review articles and so on.

Harter & Ford (3) studied 39 scholarly e-journals. Their research showed that there is not significant correlation among links to journals and Impact Factors in ISI.
Chu (2) studied the link structure of 12 ALA accredited LIS school websites. Based of co-links data, the structure underlying the 12 LIS schools was delineated. Links to the outside world by 12 schools doing not seem quite extensive both in terms of content and quality. She found that webometrics offers an evaluation measurement that is not available in bibliometrics when and institution is the unit of analysis.

Osareh (6) studied LIS schools websites by analyzing in-links and co-links to study the visibility and map the co-link structure of these websites. She did her research using All The Web search engine. The results of the study showed that there were 8 clusters (2 cross national and 6 international) in the studied LIS schools websites. The multidimensional scaling map showed 4 major collaboration clusters: 2 cross national and 2 international.

Smith (7) extracted 10 free e-journals related to LIS using Altavista search engine and found highly cited free e-journals in LIS field.

Kousha (4) extracted 15 free e-journals in LIS field via DOAJ. He did this analysis using Google search engine. His research showed that there is a week correlation between average count of urls and average count of ISI citations for journals.

Nouruzi (5) using Altavista search engine studied Iranian universities websites In-links. His research showed that Iranian universities websites had few In-links.
1.4. Research findings
As it will come, highly linked free e-journals for Arts & Humanities courses in Shahid Chamran Ahvaz University were extracted,:
Up to 10663 links were assigned to calculate highly linked free e-journals of LIS,.

 So, highly linked free e-journals of LIS are:
1. First Monday :43800 Links

2. D-Lib Magazine: 31000 Links

3. Ariadne: 22500 Links
up to 1595 links were assigned to calculate highly linked free e-journals of psychology,.

 So, highly linked free e-journals of psychology are:

1. Psyche: 13700 links

2. Early Childhood Research and Practice :2920 links
3. Current Research in Social Psychology: 1680 links

up to 1272 links were assigned to calculate highly linked free e-journals of Education Science,

 So, highly linked free e-journals of psychology are:
1. Journal of Extension: 8490 links

2. Early Childhood Research and Practice : 2920 links

3. Online Journal of Distance Learning Administration: 1630 links
4. Interactive Multimedia Electronic Journal of Computer-Enhanced Learning :1520 links
5. Education Policy Analysis : 1360 links
up to 296 links were assigned to calculate highly linked free e-journals of Physiology.
Only one free e-journal was assigned as highly linked:

1. Athletic Insight: The Online Journal of Sport Psychology: 657 links

up to 1296 links were assigned to calculate highly linked free e-journals of Social Science and Sociology,. So, highly linked free e-journals of Social Science and Sociology are:
1. Electronic Journal of Sociology: 2080 links

2. Qualitative Report: 1970 links
3. Journal of Artificial Societies and Social Simulation: 1660 links
up to 39 links were assigned to calculate highly linked free e-journals of Management,. So, highly linked free e-journal of management is:
1. Public Administration and Management: 74 links
up to 358 links were assigned to calculate highly linked free e-journals of Economics,. So, highly linked free e-journals of Economics are:
1. Economics Bulletin: 721 links
2. Academy of Marketing Science Review: 664 links
3. Demographic Research: 618 links
4. IMF Staff Papers: 480 links
French literature had only one free e-journal. This free e-journal by 727 links was assigned as highly ranked free e-journal in French literature:

1. ALSIC - Apprentissage des Langues et Systèmes d'Information et de Communication: 727 links
up to 2660 links were assigned to calculate highly linked free e-journals of History. So, highly linked free e-journal of History is:
1. Bryn Mawr Classical Review: 14400 links
Up to 1450 links were assigned to calculate highly linked free e-journals of English Language,. So, highly linked free e-journals of English Language are:
1. Language Learning and Technology : 4210 links
2. Romanticism On the Net : 1750 links
1.5 Conclusion

Webometics is related to fields such as bibliometrics, Scientometrics and Infometrics and can be useful for studying the web links structure. But as Osareh (2003) mentioned, Because the search engines which are used for data gathering in this methodology, need to be improved Webometrics method needs to be conducted with caution. Findings revealed that Education Science course with 5 core free e-journals had the greatest part of free e-journals and French Literature, History, Management and Physiology courses with only one core free e-journal had the least part of free e-journals. This study also indicated that First Monday journal that has belonged to Library and Information Science course had maximum amount with 43800 In-Links and Public Administration and Management that has belonged to Management course, had minimum amount with only 74 In-Links. It is credited that free e-journals have significant role in researches and scholarly publishing. So, libraries and information centers must consider them as important and vital information resources.

Resoruces:

1. Asnafi, Amir Reza (2005). “Designing a special portal for free electronic journals for Shahid Chamran University of Ahvaz on the basis of the attitudes graduate students of this university about these journals”. MA. Thesis. Education Science and Psychology College. Shahid Chamran Ahvaz University.
2. Chu, H.2003. “Reasons for sitation (hyperlinking): what do they imply for webometric research?” Paper presented at the International Conference on Scientometrics and Informetrics, 9th. 25-29 August 2003, Beijing.

3. Harter, S. P., & Ford, C. E.2000. “Web-Based Analyses of E-journal Impact: Approaches, Problems, and Issues”. JASIS, 51(3), 1159-1176.

4. Kousha, Kayvan .2004.”Extracting Macroscopic Information from sources of URL Citaion To scholarly Open Access LIS Journals: A Webometrics approach”. Avaiable at: http:// www.koosha.tripod.com/articles/ifla2.doc
5. Noruzi, Ali Reza. 2005.” Web Impact Factors for Iranian Universities”. Webology, Volume 2, Number 1, April, 2005. Available at: http://www.webology.ir/2005/v2n1/a11.html
6. Osareh, Farideh.2003.”Mapping the structure of library & infomormation schools (LIS) websites: Using cluster and multidimensional”. Paper presented at the International Conference on Scientometrics and Informetrics, 9th. 25-29 August 2003, Beijing.

7. Smith, Alastair G., 2004. “Citation and links as a measure of effective of online LIS journals”. Available: http://www.ifla.org/IV/ifla70/prog04.htm.

Appendix

Library and Information Science free e-journals links
	row
	Title
	Total links
	Self-links
	In-links

	1
	First Monday
	48400
	687
	43800

	2
	D- Lib Magazine
	31700
	179
	31000

	3
	Ariadne
	23000
	115
	22500

	4
	Information Research
	9100
	147
	8690

	5
	Journal of electronic publishing
	7180
	31
	6960

	6
	LIBRES
	1410
	14
	1410

	7
	Cybermetrics
	1260
	13
	1090

	8
	Journal of digital information
	917
	25
	890

	9
	Library philosophy and practrice
	454
	0
	453

	10
	Issues in science and technology librarianship
	433
	3
	443

	11
	School library media research
	68
	0
	64

Psychology free e-journals links
	Row
	Title
	Total-links
	Self-links
	In-links

	1
	Psyche
	14100
	67
	13700

	2
	Early childhood research and practice
	3070
	16
	2920

	3
	Current research in social psychology
	1680
	4
	1680

	4
	Current psychology letters, behavior, brain and cognition
	457
	0
	474

	5
	Psicolَgica
	474
	2
	472

	6
	Australian Journal of Educational & Developmental Psychology
	272
	0
	273

	7
	Evolutionary Psychology: an international journal of evolutionary approaches to psychology and behavior
	273
	0
	267

	8
	MPR-online, Methods of Psychological Research
	264
	2
	262

	9
	Dynamical Psychology: an international, interdisciplinary journal of complex mental processes
	207
	0
	200

	10
	Irish journal of psychology medicine
	178
	0
	180

	11
	PsyArt
	172
	1
	173

	12
	The Australian e-Journal for the Advancement of Mental Health
	87
	1
	85

	13
	Behavior and social issues
	59
	0
	59

Free e-journals links of Education
	In-links
	Self-links
	Total links
	Title
	Title

	8490
	141
	9490
	Journal of Extension
	1

	2920
	16
	3070
	Early childhood research and practice
	2

	2690
	48
	2720
	Journal of statistics education
	3

	1630
	17
	1690
	Online Journal of Distance Learning Administration
	4

	1520
	9
	1530
	Interactive multimedia electronic journal of computer-enhanced learning
	5

	1360
	53
	1390
	Education policy analysis
	6

	1150
	7
	1150
	Practical Assessment, Research & Evaluation
	7

	793
	3
	805
	New Horizons in Adult Education
	8

	756
	5
	887
	Educause Review
	9

	605
	4
	673
	Radical Pedagogy
	10

	514
	0
	515
	Journal of information technology education
	11

	468
	4
	499
	Reading matrix: An international online journal
	12

	337
	0
	333
	Education technology and society
	13

	322
	1
	323
	International Education Journal
	14

	330
	1
	328
	Journal of technology, learning and assessment
	15

	255
	3
	260
	International Journal of Special Education
	16

	189
	2
	190
	Journal of Research in Rural Education
	17

Free e-journals links of Physiology
	In-links
	Self-links
	Total links
	Title
	Row

	657
	3
	660
	Athletic Insight: The Online Journal of Sport Psychology
	1

	142
	2
	143
	SOSOL Sociology of Sport Online
	2

	10
	0
	11
	The sport journal
	3

Free e-journals links of Economics
	In-links
	Self-links
	Total links
	Title
	Row

	721
	0
	700
	Economics Bulletin
	1

	664
	19
	688
	Academy of Marketing Science Review
	2

	618
	39
	649
	Demographic Research
	3

	480
	2
	484
	IMF Staff Papers
	4

	347
	5
	363
	B Quest
	5

	138
	2
	142
	Electronic Journal of Business Research Methods
	6

	136
	0
	133
	Nova Economia
	7

	84
	0
	85
	Asian Development Review
	8

	37
	0
	37
	Journal of Electronic Commerce Research
	9

Free e-journals links of Sociology & Social Science
	In-links
	Self-links
	Total links
	Title
	Row

	2080
	390
	2120
	Electronic Journal of Sociology

	1

	1970
	6
	1990
	Qualitative Report
	2

	1660
	33
	1670
	Journal of Artificial Societies and Social Simulation

	3

	764
	0
	759
	IDEA: a Journal of Social Issues
	4

	9
	0
	9
	Journal of Mundane Behavior
	5

Free e-journals links of Management
	In-links
	Self-links
	Total links
	Title
	Row

	74
	6
	84
	Public Administration and Management
	1

	31
	2
	33
	Management
	2

	12
	2
	14
	Electronic Journal of Business Research Methods
	3

Free e-journals links of English Language
	In-links
	Self-links
	Total links
	Title
	Row

	4210
	75
	9490
	Language Learning and Technology
	1

	1750
	3
	1990
	Romanticism On the Net
	2

	1280
	5
	1290
	Early Modern Literary Studies: a journal of sixteenth- and seventeenth-century English literature
	3

	1260
	10
	1290
	T E S L - E J
	4

	328
	6
	334
	Reading in a foreign language
	5

	84
	2
	86
	The New Compass: A Critical Review
	6

Free e-journals links of History
	In-links
	Self-links
	Total links
	Title
	Row

	14400
	45
	14500
	Bryn Mawr Classical Review
	1

	545
	9
	559
	Renaissance Forum
	2

	503
	0
	502
	The North Star
	3

	207
	0
	205
	Eras
	4

	197
	0
	198
	Mirator
	5

	113
	2
	114
	Electronic journal of oriental studies
	6

Free e-journals links of French Literature
	In-links
	Self-links
	Total links
	Title
	Row

	727
	15
	742
	ALSIC - Apprentissage des Langues et Systèmes d'Information et de Communication
	1

� � HYPERLINK "mailto:A_farajpahlou@yahoo.com" ��A_farajpahlou@yahoo.com�: PhD in LIS, Faculty of LIS Department of Shahid Chamran Ahvaz University (Iran)

� � HYPERLINK "mailto:aasnafi@yahoo.com" ��aasnafi@yahoo.com�: M.A in LIS from Shahid Chamran Ahvaz University (Iran)

� http://www.doaj.org

