Required readings:

Bates, M. (1999) Information science: the invisible substrate, http://www.gseis.ucla.edu/research/bates1.html.
Bates, M. (2002) "Toward an Integrated Model of Information Seeking and Searching" presented at ISIC 2002, the Fourth International Conference on Information Seeking in Context, pp. 2-14.

Brookes, B.C. (1980). The foundations of information science. Parts I. Journal of Information Science 2: 125-133;
Bruce, H. (2002) The User's View of the Internet. Chapter 2: Technology and People (pp. 19-29).

Bruce, H. (2002) The User's View of the Internet. Chapter 3. A Focus on Usings (pp. 31-67).
Buckland, M. (1991). Information as Thing. Journal of the American Society for Information Science 42 (5), June: 351-360.
Dervin, B. and Nilan, M. (1986) Information needs and uses: a conceptual and methodological review. Annual Review of Information Science and Technology. 21: 3-33.
Houser, L. (1988) A conceptual analysis of information science. Library and Information Science Research 10: 3-34.
Meadow, C. T. and Yuan, W. (1997). Measuring the impact of information: defining the concepts. Information Processing and Management, Vol. 33, No. 6 pp. 697-714.
Neill, S.D. (1987). The dilemma of the subjective in information organization and retrieval. Journal of Documentation. September, pp. 193-211.
Pettigrew, K. E. and McKechnie, L. (2001) The use of theory in information science research. Journal of the American Society for Information Science. 52(1):62-73.
Saracevic, T. (1992) Information Science: origin, evolution and relations in Vakkari, P. and Blaise, C. (ed.) Conceptions of library and information science: Historical, empirical, and theoretical perspectives. Taylor Graham: London.
Savolainen, R. (1993) The sense-making theory: reviewing the interests of a user-centered approach to information seeking and use. Information Processing & Management. 29(1), 13-28.
Schrader, L. (1984) In search of a name: information science and its conceptual antecedents. Library and Information Science Research. Vol 6, pp 227-271.
Tuominen, K., Talja, S. and Savolainen, R. (2002) Discourse, Cognition, and Reality: Toward a Social Constructionist Metatheory for Library and Information Science. Proceedings of the Fourth Conference on Conceptions in Library and Information Science: 271-283.
Wersig, G. and Neveling U. (1975) The phenomena of Information Science. The Information Scientist, Vol. 9, No. 4, pp. 127-140.
Wilson, T.D. (1999) Models in information behavior research. Journal of Documentation, Vol. 55, No. 3, pp. 249-270.

Wilson, T. D. (1984) "The cognitive approach to information-seeking behavior and information use." Social Science Information Studies 4:197-204.
Suggested references:
Belkin, N. (1990). The cognitive viewpoint in information science. Journal of Information Science. 16: 11-15.

Chatman, E. (1996). The impoverished life-world of outsiders. Journal of the American Society for Information Science. 47(3), 193-206.

Dervin, B. (1992). From the Mind's Eye of the User: the sense-Making qualitative-quantitative methodology. In: J. Glazier & R. Powell. Qualitative research in information management. Englewood, Co.: Libraries Unlimited: 61-84.

Dervin, B., Harlock, S., Atwood, R., & Garzona, C. (1986). The human side of information: an exploration in a health communication context. Communication Yearbook. 4: 591-608.

Dervin, B. & Nilan, M. (1986). Information needs and uses. Annual Review of Information Science and Technology. 21: 3-33.

Fletcher, T. (1991) An examination of situational dimensions in the information behaviors of general managers. Ann Arbor, Mi.: U.M.I. Dissertation Services.

Florio, E. (1993). The use of information by policy makers at the local community level. Knowledge: Creation, Diffusion, Utilization. 15(1): 106-123.

Julien, H. (1996). A content analysis of recent information needs and uses literature. Library and Information Science Research. 18(1), 53-65.

Krikelas, J. (1983). Information-seeking behavior: patterns and concepts. Drexel Library Quarterly. 19, 5-20.

Kuhlthau, C. (1991). Inside the search process: information seeking from the users perspective. Journal of the American Society for Information Science. 42(5), 361-71.

Radford, G. (1992). Positivism, Foucault, and the fantasia of the library: conceptions of knowledge and the modern library experience. Library Quarterly. 62(4): 408-24.

Rich, R. (1991). Knowledge creation, diffusion, and utilization: perspectives of the Founding Editor of Knowledge. Knowledge: Creation, Diffusion Utilization. 12(3): 319-337.

Savolainen, R. (1995). Everyday life information seeking: approaching information seeking in the context of "Way of Life". LISR. 17: 259-294.

Savolainen, R. The sense-making theory: reviewing the interests of a user-centred approach to information seeking and use. Information Processing & Management. 29(1), 13-28.

Talja, S. (1997) Constituting "information" and "user" as research objects: a theory of knowledge formations as an alternative to the information-man theory. In. P. Vakkari, R. Savolainen, & B. Dervin (eds). Information seeking in context. London: Taylor Graham.

Tuominen, K. (1997). User-centered discourse: an analysis of the subject positions of the user and the librarian. Library Quarterly. 67(4), 350-371.

Varlejs, J. (ed). (1987). Information seeking: basing services on users' behaviors. Jefferson, NC.: McFarland & Co.

Wang, C. & Burris, M. (1997). Photovoice: concept, methodology and use for participatory needs assessment. Health Education & Behavior. 24(3): 369-387.

Westbrook, L. (1993). User needs: a synthesis and analysis for the practitioner. RQ. 32(4), 541-49.

Wilson, T. (1999). Models of information behavior research. Journal of Documentation. 55(3), 249-270.

Wilson, T. (1997). Information behaviour: an interdisciplinary perspective. In P. Vakkari, R. Savolainen, & B. Dervin (ed) Information seeking in context. London: Taylor Graham, 451-464.

Wilson, T. (1994). Information needs and uses: fifty years of progress? Journal of Documentation. 15-51.

Witkin, B. (1994). Needs assessment since 1981: the state of the practice. Evaluation Practice. 15(1), 17-27.

Some readings on Information Science as a field of study:
Bates, M. (1999) Information science: the invisible substrate, http://www.gseis.ucla.edu/research/bates1.html.

Belkin, N. (1990). The cognitive viewpoint in information science. Journal of Information Science 16: 11-15.

Belkin, N. (1978) Information concepts for information science. Journal of Documentation 34 (1): 55-85. A very important review of the many definitions of information. Criteria for evaluating definitions are given.

Belkin, N. And Robertson, S. (1976). Information science and the phenomenon of information. Journal of the American Society for Information Science 27: 197-204.

Brookes, B.C. (1980-1981). The foundations of information science. Parts I-IV. Journal of Information Science 2: 125-133; 209-221; 269-275; 3: 2-12.

Buckland, M. (1991). Information as Thing. Journal of the American Society for Information Science 42 (5), June: 351-360.

Cilliers, I. (1983). Problems in information science. South African Journal for Librarianship and Information Science 50 (3): 150-155.

Cronin, B. And Pearson, S. (1990). The export of ideas from information science. Journal of Information Science 16: 381-391.

Curtis, J. F. and Petras, J.W. (1970). The Sociology of Knowledge: a Reader. London: Duckworth.

Dervin, B. (1977) Useful theory for librarianship: communication, not information. Drexel Library Quarterly 13 (3): 16-32. Reprinted in: Walker, G, ed. (1991) The Information Environment: Interactions Between Society and Technology. Boston, Mass: G.K. Hall & Co.

Dervin, B. And Nilan, M. (1986) Information needs and uses: a conceptual and methodological review. Annual Review of Information Science and Technology. 21: 3-33.

Dervin, B. (1994) Information democracy: An examination of underlying assumptions. Journal of American Society for Information Science. 45 (6), July: 369-385.

Derr, R. (1985) The concept of information in ordinary discourse. Information Processing and Management 21 (6): 489-499.

Dingle, S. (1986) Multidisciplinary curriculum needs for information science. ASIS Bulletin 12 (3), February/March: 18;20.

Farradane, J. (1980). Knowledge, information and information science. Journal of Information Science 2: 75-80.

Fox, C. J. (1983). Information and Misinformation: an Investigation of the Notions of

Information, Misinformation, Informing and Misinforming. Westport, Conn.: Greenwood Press

Green, R. (1991). The profession’s models of information: a cognitive linguistic analysis. Journal of Documentation 47 (2), June: 130-148.

Grover, R. And Glazier, J. (1986). A conceptual framework for theory building in library and information science. Library and Information Science Research 8: 227-242.

Hannabus, S. (1991). Kinds of knowledge. Library Review 40 (4): 27-34.

Heilprin, L. (1989). Foundations of information science re-examined. Annual Review of Information Science and Technology 24: 343-372.

Hoel, I. (1980). On the concept of knowledge and its relation to information science. In Harbo, O. And Kajberg, L. Theory and Application of Information Research. London: Mansell: 19-29.

Hoffmann, E. (1980) Defining information. Information Processing and Management 16: 291-304.

Includes 3 criteria for assessing adequacy of definitions.

Houser, L. (1986). Documents: the domain of library and information science. Library and Information Science Research 8 (2): 163-188.

Houser, L. (1988) A conceptual analysis of information science. Library and Information Science Research 10: 3-34.

Houser, L. And Schrader, A. (1978) The Search for a Scientific Professional: Library Science education in the U.S. and Canada. Metuchen, N.J.: Scarecrow Press.

Information Science: Search for Identify: Proceedings of the NATO Advanced Study Institute in Information Science, 1972 (1974). ed. A. Debons. New York: Marcel Dekker.

Information Science Today (1986). ASIS Bulletin December/January.

Ingwersen, P. (1992) Information retrieval interaction. London: Taylor Graham. (Chapter 1 Information science in context)

Jones, K. (1991). Information and the Information Professional. Aslib Proceedings 43 (9), Sept.: 259-269.

Kemp, D. (1976). The Nature of Knowledge London; Clive Bingley.

Kerr, D. (1981). Knowledge utilization. Knowledge: Creation, Diffusion, Utilization 2 (4): 483-501.

Knowledge Structure and Use (1983). eds. Ward, S. And Reed, L. Philadelphia: Temple University Press.

Machlup, F. (1980) Knowledge: Its Creation, Distribution and Economic Significance. 3v. Princeton, N.J.: Princeton University Press.

Machlup, F. and Mansfield, U. (1983). The Study of Information: Interdisciplinary Messages
New York: Wiley.

McGarry, K.S. (1981). The Changing Context of Information. London: Bingley.

Mikhailov, A.I., Cherenyi, A.I. and Gilyarevskii (1967). Informatics: new names for the theory of scientific information. FID News Bulletin 17: 70-74.

Nitechki, J.Z. (1985). The concept of information - knowledge continuum. Journal of Library History 20 (4): 387-407.

Popper, K. (1979). Objective Knowledge: an Evolutionary Approach. Rev. ed. Oxford: Clarendon Press.

Pratt, A. (1982). The Information of the Image. Norwood, N.J.: ABLEX.

Rayward, W. B. (1983). Library and information sciences ... In Machlup, F. And Mansfield, U. editors. The Study of Information New York, Wiley: 343-365.

Richards, P.S. (1979). Aslib at war ... Journal of Education for Library and Information Science 29 (4), Spring 279-296.

Schon, D. (1983). The Reflective Practitioner: How Professionals Think in Action. New York: Basic Books.

Schrader, A.M. (1984). In search of a name: information science and its conceptual antecedents. Library and Information Science Research 6: 227-271.

Shera, J.H. and Cleveland, D.B. (1977). History and foundations of information science. Annual Review of Information Science and Technology 12: 249-275.

Soltis, J. J. (1978). An introduction to the Analysis of Educational Concepts. 2nd ed. Reading, Mass.: Addison-Wesley.

Tague, J. (1979) Information science in library school programs. Canadian Library Journal 36 (3), June: 89-97.

Vickery, B.C. and Vickery, A. (1987). Information Science in Theory and Practice. London: Butterworth.

Wellisch, H. (1972). From information science to informatics: a terminological investigation. Journal of Librarianship 4: 157-274.

Wersig, G. And Neveling, U. (1975). The phenomena of interest to information science.

Information Scientist 9: 127-40.

Wersig, G. and Windel G. (1985). Information Science needs a theory of action. Social Science Information Studies 5: 11-23.

