Popular and/or Prestigious? Measures of Scholarly Esteem

Ying Ding, Blaise Cronin

{dingying, bcronin}@indiana.edu

School of Library and Information Science, Indiana University, Bloomington, IN 47405, USA

Abstract

Citation analysis does not generally take the quality of citations into account: all citations are weighted equally irrespective of source. However, a scholar may be highly cited but not highly regarded: popularity and prestige are not identical measures of esteem. In this study we define popularity as the number of times an author is cited and prestige as the number of times an author is cited by *highly* cited papers. Information Retrieval (IR) is the test field. We compare the 40 leading researchers in terms of their popularity and prestige over time. Some authors are ranked high on prestige but not on popularity, while others are ranked high on popularity but not on prestige. We also relate measures of popularity and prestige to date of Ph.D. award, number of key publications, organizational affiliation, receipt of prizes/honors, and gender.

Keywords: citation analysis, information retrieval, popularity, prestige, esteem

1. Introduction

In the arts, as in other spheres of creative and sporting endeavor, popularity should not be confused with prestige. Topping the bestseller lists will not greatly affect an author's chances of winning the Nobel Prize for literature, nor is a Hollywood blockbuster that breaks box office records likely to land the *Palme d'Or* at Cannes. Similarly, impressive auction house sale prices are no guarantee that MoMA or Tate Modern will acquire an artist's work. Popular appeal and peer esteem are not synonymous, as sociologists of culture and others have noted (e.g., English, 2005). Things, of course, are not that different in the symbolic capital markets of academia (Bourdieu, 1988; Cronin, 1999; Cronin & Shaw, 2002).

Bollen, Rodriguez and Van de Sompel (2006) distinguished between scholarly popularity and prestige. They compared *journal* rankings resulting from a weighted PageRank metric (prestige) with those obtained using the impact factor (popularity) (see also Franceschet, 2009). In this paper we focus primarily on *authors* rather than journals. The popularity of a social actor (artist, pianist, scholar) can be defined as the total number of endorsements (acclaim, applause, citation) received from all other actors and prestige as the number of endorsements coming specifically from experts (see Bollen, Rodriguez & Van de Sompel, 2006, p. 2). Bibliometrically, popularity can be operationalized as the number of times an author is cited (endorsed) in total, and prestige as the number of times an author is cited by *highly* cited papers. A scholar may be popular but popularity does not necessarily equate with prestige, though on occasion there may well be a strong positive correlation between the two measures. For a thoroughgoing review of the concepts of prestige, prestige hierarchies and prestige scales, as well as related notions such as esteem, charisma, hierarchy and status, the reader is referred to Wegener (1992).

In the vernacular, it is not how often one is cited but by whom; that is to say, a citation from a Fellow of the Royal Society would for most of us carry more weight than one from a doctoral student. Likewise, a citation coming from an obscure paper probably would not be granted the same weight as a citation from a groundbreaking article (Bollen, Rodriguez & Van de Sompel, 2006; Maslov & Redner,

2008). Here we take the *quality* of citing articles into consideration in assessing the standing of researchers, using information retrieval as our test site.

In the present study, the popularity of a researcher is measured by the number of times he is cited by all papers in the same dataset; the prestige of a researcher by the number of times he is cited by *highly* cited papers in that dataset. Popularity and prestige are differentiated on the basis of the presumptive quality of citations. We show how scholars' popularity and prestige rankings change over time. We also explore the relationship between popularity and prestige and variables such as date of Ph.D. degree award, receipt of honors/prizes, number of key publications, organizational affiliation, and gender. The paper is organized as follows. Section 2 discusses related work on citation analysis and research evaluation. Section 3 describes the methods we used to calculate popularity and prestige. Section 4 analyzes changes in scholars' popularity and prestige rankings over time. Section 5 links popularity and prestige with other variables. In Section 6 we summarize our findings and suggest possible future work.

2. Related Work

Quantitative measures of research impact have been used since the early 20th century (Garfield, 1999). Cason and Lubotsky (1936) employed journal-to-journal citation analysis to measure the dependence of journals on each other. Pinski and Narin (1976) developed a citation-based technique to measure the influence of scientific journals, subfields, and fields. They calculated the eigenvalue of a journal crossciting matrix as a size-independent influence weight for journals. Impact factors have been used to determine the standing of journals (Garfield, 1999; Bordons, Fernandez & Gomez, 2002; Harter & Nisonger, 1997; Nederhof, Luwel & Moed, 2001), and the same principle has been used to measure the impact of web pages (Smith, 1999; Thelwall, 2001). The h-index and variants thereon have been employed to assess the performance of researchers (Hirsch, 2005; Cronin & Meho, 2006; Sorenson, 2009). Other more or less novel approaches to citation analysis continue to emerge (e.g., Redner, 1998; Jin, Liang, Rousseau & Egghe, 2007; Sidiropoulos, Katsaros & Manolopoulos, 2007).

Straightforward counting—the number of times a particular author, paper, journal, institution, country has been cited—is the most basic approach. Riikonen and Vihinen (2008) stress the importance of simple citation counting having examined the effects of assigning differential weights to citations. There are also more advanced techniques to determine a scholar's influence on a particular field or intellectual community, for example, author co-citation analysis (e.g., White & McCain, 1998), social network analysis (Newman, 2001; Yan & Ding, 2009), and PageRank (Ding, Yan, Frazho & Caverlee, 2009).

Recently, for instance, Sorensen (2009) applied citation analysis to post-1984 research on Alzheimer's Disease. Based on data extracted from PubMed and Thomson Reuters' Web of Science, the top 100 Alzheimer's investigators were identified and their h-indexes calculated. Sorensen then highlighted those scientists on his list who had won either or both of the two most prestigious Alzheimer's research awards. Riikonen and Vihinen (2008) examined the productivity and impact of more than 700 biomedical researchers in Finland from 1966 to 2000. Their study showed that actual publication and citation counts were better indicators of the scientific contribution of researchers, disciplines, or nations than impact factors. Cronin and Meho (2007) explored the relationship between researchers' creativity (production of key papers) and professional age in the field of information science, but they, like others, did not take into account the quality of citing articles in their analysis.

Pinski and Narin (1976) proposed giving greater weight to citations coming from a prestigious journal than to citations from a peripheral one, an approach also suggested by Kochen (1974). Habibzadeh and Yadollahie (2008) granted greater weight to citations if the citing journal had a higher impact factor than that of the cited journal and then calculated the weighted impact factor to better measure the quality of journals. Bollen, Rodriguez, and Van de Sompel (2006) proposed a weighted PageRank algorithm to obtain a metric of prestige for journals, and found significant discrepancies between PageRank and impact factor. They defined popular journals as those cited frequently by journals with little prestige, and prestigious journals as those with citations coming from highly influential journals. Popular journals normally have a high impact factor but a low weighted PageRank, while prestigious

journals have a low impact factor but a high weighted PageRank. Bollen et al. argue that the impact factor is a measure of popularity not of prestige and in so doing they have challenged the status quo (Al-Awqati, 2007). It is also worth noting that although researchers have begun to take account of the differential coverage of databases used in large-scale citation analysis (e.g., Meho & Yang, 2007), they continue to ignore the variable quality of citing articles. In an effort to address this deficiency we here use weighted citation counts as a means of distinguishing between scholarly popularity and prestige.

The basic units of measurement in bibliometrics are authors, papers, and journals. Straightforward citation analysis is a very convenient but also somewhat crude method: the strengths and limitations of the Journal Impact Factor, for instance, have been debated extensively and reviewed thoroughly by Bensman (2007). Most studies do not distinguish between scholarly popularity (reflected in raw citation counts) and prestige (reflected in weighted citation counts). The difference between prestige and popularity at the journal level has been little addressed in the literature; notable exceptions are an early paper by Pinski and Narin (1976) and more recently a detailed proposal by Bollen, Rodriguez and Van de Sompel (2006). Very few researchers have applied these kinds of approach to the author and paper levels. Here, we describe in detail how weighted citation counting at the author level can be applied in order to differentiate between scholarly prestige and popularity.

3. Methods

Data collection

We chose information retrieval as our test field as both of us have some familiarity with the domain and the actors. This is an interdisciplinary field, one that brings together scholars from information science and computer science in particular. It is also a field that draws upon techniques and tools from a number of other areas. Our sample contains many individuals who are recognizably mainstream researchers in IR (e.g., Harman, Robertson, Saracevic) and others who are associated with more or less cognate fields (e.g., Chen, Kohonen, Stonebraker).

Papers and their cited references were harvested from Web of Science (WoS) for the period 1956 to 2008. Search strategies were based on the following terms (including plurals and variants) which were determined by checking Library of Congress Subject Headings and consulting several domain experts: INFORMATION RETRIEVAL, INFORMATION STORAGE and RETRIEVAL, QUERY PROCESSING, DOCUMENT RETRIEVAL, DATA RETRIEVAL, IMAGE RETRIEVAL, TEXT RETRIEVAL, CONTENT BASED RETRIEVAL, CONTENT-BASED RETRIEVAL, DATABASE QUERY, DATABASE QUERIES, QUERY LANGUAGE, QUERY LANGUAGES, and RELEVANCE FEEDBACK. In total, 15,370 papers (henceforth the IR paper dataset) with 341,871 cited references (henceforth the IR cited references dataset) were collected. The citation records comprised first author, year, source, volume, and page number. The dataset is split into four time periods: phase 1 (1956-1980), phase 2 (1981-1990), phase 3 (1991-2000), and phase 4 (2001-2008).

Measures of Popularity and Prestige

We measured the popularity of a researcher by the number of citations he received over time. For example, if researcher A was cited 50 times by papers published prior to 1980, his popularity for that period was 50. We measured a researcher's prestige by the number of citations he received from highly cited papers. For example, if researcher A received 5 citations from highly cited papers published prior to 1980, his prestige score for that period was 5 (see Figure 1).

Popularity of a researcher = Number of times cited by all papers

Prestige of a researcher = Number of times cited by highly cited papers

Figure 1. Popularity and prestige

Prestige calculation

Step 1: Identify highly cited papers from the IR cited references dataset

We identified a subset of highly cited papers from the IR cited references dataset for each time period. The subset contains roughly 20% of the total citations for each period: 2,379 highly cited papers (papers cited more than once) for 1956-1980, 4,243 (papers cited more than twice) for 1981-1990, 24,487 (papers cited four or more times) for 1991-2000, and 46,209 (papers cited five or more times) for 2001-2008. We sought to maintain the same ratio (roughly 20%) for each period for the sake of comparability, given that the time periods contain very different numbers of citations. For example, if we had defined highly cited papers as papers cited four or more times, we would have ended up with only 75 records for 1956-1980 but 23,487 for 1991-2000. Moreover, papers cited four or more times in 1956-1980 may be qualitatively different than those cited equivalently in 1991-2000; as the number of publications grows exponentially, the probability of citation increases.

Step 2: Match highly cited papers against the IR paper dataset

The first author name, publication year, volume and beginning page fields were used to match the highly cited papers against the IR paper dataset. Ultimately, 85 matches were recorded for 1956-1980, 136 for 1981-1990, 478 for 1991-2000, and 875 for 2001-2008.

Step 3: Collect cited references in the matched papers and store them in the core cited references datasets We collected 1,603 cited references from the 85 highly cited papers for 1956-1980; 3,388 from the 136 papers for 1981-1990; 18,928 from the 478 papers for 1991-2000, and 35,305 from the 875 papers for 2001-2008.

Step 4: Calculate the number of times each author has been cited in the core cited references datasets

The prestige rankings of authors for the period 2001-2008 were calculated based on 35,305 cited references in the core cited references dataset—the number of times authors have been cited by the highly cited papers in this period. The process was idential for the three earlier time periods. Figure 2 illustrates the steps involved in generating measures of prestige.

Figure 2. Calculating measures of prestige

4. Results and discussion

Dynamics of popularity

The left side of Table 1 shows the top 40 ranked IR authors in terms of popularity for each of the four time bands. Unsurprisingly, it is hard to maintain a continuous presence in the top 40 for fifty plus years. Many authors appeared once (e.g., Ingwersen P [NA-104-19-14193], Tahani V [232-37-939-2793]), several twice (e.g., Date CJ [389-14-33-389], Stonebraker M [1480-15-14-167], Borgman CL [NA-18-12-88]), and a few thrice (e.g., Cooper WS [6-11-20-121], Yu CT [17-9-44-431], Bates MJ [901-39-9-38]). Four were continuously present (marked in bold in Table 1): Salton G (1927-1995), Van Rijsbergen CJ, Robertson SE, and Jones KS (1935-2007). Each of these authors has made fundamental contributions to the field; at the risk of over-simplifying, the SMART system, theoretical models of IR, probabilistic searching model, and inverse document frequency respectively. Moreover, three won the Gerard Salton Award, named after the doyen of the field who, coincidentally, ranked top in both prestige and popularity across all four time periods.

Turnover is only to be expected. There are new entrants such as Spink A (NA-NA-22-6), Flickner M (NA-NA-37-11), Chen HC (NA-NA-37-36), Rui Y (NA-NA-194-2), Baeza-Yates R (NA-NA-593-4), and Smith JR (NA-NA-49-5). Flickner M, Rui Y, Baeza-Yates R and Smith JR currently work in industry (Yahoo!, IBM, Microsoft respectively), while Spink A and Chen HC are in academia. Most received their Ph.D. in the 1990s (three did not have a terminal degree), and typically spent 10 to 20 years working in the area before reaching the upper echelons (see Cronin & Meho [2007] on timelines of creativity in information science). Some authors' rankings are declining, for example, McCarn DB (22-175-2559-19223) and Doyle LB (40-196-577-4805). Some have left the field, retired, or died: Frome J (9-NA-NA-NA), Kent A (4-610-875-4822), Williams ME (5-46-555-2188) and Janda K (32-NA-NA-NA), for example.

Table 1. Top 40 ranked authors based on popularity and prestige

		Popular	ity			Prestige			
R	1956-1980	1981-1990	1991-2000	2001-2008	1956-1980	1981-1990	1991-2000	2001-2008	
1	SALTON G	SALTON G	SALTON G	SALTON G	SALTON G	SALTON G	SALTON G	SALTON G	
2	(1-1-1-1) LANCASTER FW	(1-1-1-1) ROBERTSON SE	(1-1-1-1) ABITEBOUL S	(1-1-1-1) RUI Y	(1-1-1-1) JONES KS	(1-1-1-1) ROBERTSON SE	(1-1-1-1) BELIKIN NJ	(1-1-1-1) BELKIN NJ	
_	(2-13-28-256)	(12-2-6-3)	(NA-52-2-7)	(NA-NA-194-2)	(2-3-6-10)	(10-2-3-4)	(NA-12-2-2)	(NA-12-2-2)	
3	CLEVERDON CW	BOOKSTEIN A	BELKIN NJ	ROBERTSON SE	LANCASTER FW	JONES KS	ROBERTSON SE	SARACEVIC T	
	(3-37-81-256)	(25-3-30-277)	(206-10-3-8)	(12-2-6-3)	(3-11-12-23)	(2-3-6-10)	(10-2-3-4)	(71-64-7-3)	
4	KENT A	VANRIJSBERGEN	VANRIJSBERGEN	BAEZA-YATES R	COOPER WS	VANRIJSBERGEN	CROFT WB	ROBERTSON SE	
	(4-610-875-	CJ	CJ	(NA-NA-593-4)	(4-10-10-16)	CJ	(NA-6-4-7)	(10-2-3-4)	
_	4822)	(8-4-4-16)	(8-4-4-16)	CANITHUE	DOGUCTEUM A	(10-4-5-6)	VANDUSDEDOEN	CDINIKA	
5	WILLIAMS ME (5-46-555-2188)	RADECKI T (101-5-156-	SARACEVIC T (64-51-5-13)	SMITH JR (NA-NA-49-5)	BOOKSTEIN A (5-5-9-40)	BOOKSTEIN A (5-5-9-40)	VANRIJSBERGEN CJ	SPINK A (NA-NA-26-5)	
	(3-40-333-2188)	1664)	(04-31-3-13)	(IVA-IVA-43-3)	(3-3-3-40)	(3-3-3-40)	(10-4-5-6)	(NA-NA-20-3)	
5	COOPER WS	CROFT WB	ROBERTSON SE	SPINK A	MARON ME	CROFT WB	JONES KS	VANRIJSBERGEN	
	(6-11-20-121)	(136-6-7-39)	(12-2-6-3)	(NA-NA-22-6)	(6-13-27-80)	(NA-6-4-7)	(2-3-6-10)	CJ	
					CLEVERDON CW			(10-4-5-6)	
1	JONES KS	JONES KS	CROFT WB	ABITEBOUL S	(6-20-23-39)	YU CT	SARACEVIC T	CROFT WB	
	(7-7-15-21)	(7-7-15-21)	(136-6-7-39)	(NA-52-2-7)	SWETS JA	(20-7-16-52)	(71-64-7-3)	(NA-6-4-7)	
	VANRIJSBERGEN	CODD EF	ULLMAN JD	BELKIN NJ	(6-20-104-376)	RADECKI T	BATES MJ	SMITH JR	
	CJ	(31-8-17-128)	(NA-20-8-191)	(206-10-3-8)		(NA-8-32-97)	(424-38-8-11)	(NA-NA-144-8)	
	(8-4-4-16)	(51 5 17 120)	(20 0 151)	,200 20 3 0)		3 32 377	(.2.30011)	(
	FROME J	YU CT	BATES MJ	VOORHEES EM	CUADRA CA	ZADEH LA	BOOKSTEIN A	HARMAN D	
	(9-NA-NA-NA)	(17-9-44-431)	(901-39-9-38)	(NA-253-65-9)	(9-214-45-68)	(92-9-35-62)	(5-5-9-40)	(NA-NA-18-9)	
0	CUADRA CA	BELKIN NJ	HARMAN D	SMEULDERS	ROBERTSON SE	COOPER WS	COOPER WS	JONES KS	
	(10-321-248-	(206-10-3-8)	(NA-421-10-19)	AWM	(10-2-3-4)	(4-10-10-16)	(4-10-10-16)	(2-3-6-10)	
	1493) BOURNE CP			(NA-NA-3524- 10)	VANRIJSBERGEN CJ				
1	(10-1014-2285-	COOPER WS	CHANG SK	FLICKNER M	(10-4-5-6)	LANCASTER FW	BORGMAN CL	BATES MJ	
•	6666)	(6-11-20-121)	(1005-62-11-65)	(NA-NA-37-11)	(== : = = = ;	(3-11-12-23)	(NA-17-11-14)	(424-38-8-11)	
2	ROBERTSON SE	ZADEH LA	BORGMAN CL	JAIN AK	WILLIAMS ME	BELKIN NJ	LANCASTER FW	SWANSON DR	
	(12-2-6-3)	(40-12-58-30)	(NA-18-12-88)	(NA-5595-64-12)	(12-47-272-952)	(NA-12-2-2)	(3-11-12-23)	(19-15-13-12)	
	MIKHAILOV AI								
3	(12-222-NA-NA)	LANCASTER FW	FALOUTSOS C	SARACEVIC T	DATTOLA RT	MARON ME	SWANSON DR	RULY	
		(2-13-28-256)	(NA-244-13-	(64-51-5-13)	(13-42-604-	(6-13-27-80)	(19-15-13-12)	(NA-NA-196-13)	
		, , , , , , , , , , , , , , , , , , , ,	7615)	(1242)	CODD EF	,		
4	VICKERY BC	DATE CJ	STONEBRAKER	SWAIN MJ	DOYLE LB	(31-13-21-94)	FOX EA	PENTLAND A	
	(14-97-367-	(389-14-33-389)	М	(NA-NA-72-14)	(13-42-98-210)		(NA-26-14-37)	(NA-NA-114-14)	
	1887)		(1480-15-14-		REES AM			BORGMAN CL	
-			167)		(13-827-53-75)			(NA-17-11-14)	
5	MARON ME	STONEBRAKER M	JONES KS	FALOUTSOS C (NA-244-13-	FUGMANN R (13-NA-1161-	SWANSON DR	BLAIR DC (NA-84-15-35)		
	(15-19-115-417)	(1480-15-14-	(7-7-15-21)	7615)	1326)	(19-15-13-12)	(NA-64-15-35)		
		167)		7013)	BOURNE CP				
6	HAWKINS DT	BUELL DA	KIM W	VANRIJSBERGEN	(13-69-2567-	HARPER DJ	YU CT	COOPER WS	
	(16-69-824-	(NA-16-359-955)	(NA-64-16-306)	CJ	792)	(NA-16-74-141)	(20-7-16-52)	(4-10-10-16)	
	2102)			(8-4-4-16)	HAWKINS DT				
7	YU CT	GARFIELD E	CODD EF	FUHR N	(13-464-569-	BORGMAN CL	ABITEBOUL S	FUHR N	
	(17-9-44-431)	(18-17-100-153)	(31-8-17-128)	(NA-584-32-17)	2153)	(NA-17-11-14)	(NA-NA-17-35)	(NA-NA-30-17)	
0	CLINANAIT DIV	DODGE AAN GI	DANGULIONE	LANCEN DI		HARTER SP		FALOUTCOS S	
8	SUMMIT RK (18-361-4183-	BORGMAN CL (NA-18-12-88)	BANCILHON F (NA-68-18-925)	JANSEN BJ (NA-NA-1044-		(36-17-22-21)	HARMAN D (NA-NA-18-9)	FALOUTSOS C (NA-NA-48-18)	
	(18-301-4183- NA)	(IAW-10-17-00)	(IMM-00-10-323)	18)			(INW-INW-TO-2)	(IVA-IVA-40-10)	
	GARFIELD E			,					
9	(18-17-100-153)	MARON ME	INGWERSEN P	HARMAN D	SWANSON DR	CHAMBERLIN	FIDEL R	INGWERSEN P	
		(15-19-115-417)	(NA-104-19-	(NA-421-10-19)	(19-15-13-12)	DD	(NA-111-19-26)	(NA-131-24-19)	
			14193)		LUHN HP	(353-19-127-			
					(19-38-153-302)	323)			
n	CHEDNIA!	THIMANID	COOPED INC	MANUINATURE	YU CT (20-7-16-52)	S/A/ETC IA	ELLIST	ELLIS D	
0.	CHERNYI AI (20-135-NA-NA)	ULLMAN JD (NA-20-8-191)	COOPER WS (6-11-20-121)	MANJUNATH BS (NA-NA-269-20)	(20-7-16-52)	SWETS JA (6-20-104-376)	ELLIS D (NA-689-20-20)	ELLIS D (NA-689-20-20)	
1	LUHN HP	BLAIR DC	BLAIR DC	JONES KS	-	HOLLAAR LA	CODD EF	FLICKNER M	
•	(21-1547-321-	(NA-21-21-129)	(NA-21-21-129)	(7-7-15-21)		(323-20-584-NA)	(31-13-21-94)	(NA-NA-383-21)	
				· - · - /	•			. ,/	

22	TAUBE M (22-509-1267- 5875)	(NA-21-106-174)	SPINK A (NA-NA-22-6) ELLIS D	PENTLAND A (NA-NA-45-22)	ROCCHIO JJ (22-28-82-71) HILLMAN DJ	(36-20-27-86) CLEVERDON CW (6-20-23-39)	HARTER SP (36-17-22-21)	(36-17-22-21)
23	MCCARN DB (22-175-2559- 19223)	HARTER SP (106-23-41-96) KRAFT DH	(NA-107-22-71)	KOHONEN T (NA-316-87-23)	(22-349-459- 920) BROOKES BC (22-47-90-217)		CLEVERDON CW (6-20-23-39)	VOORHEES EM (NA-790-103-23) LANCASTER FW
24	FUGMANN R (24-1229-938- 4620)	(158-23-284- 242)	FOX EA (NA-30-24-233)	JOACHIMS T (NA-NA-1860- 24)	VICKERY BC (22-117-312-	TAHANI V (570-24-219- 674)	INGWERSEN P (NA-131-24-19)	(3-11-12-23) SCHAMBER L (NA-NA-46-23)
25	SWETS JA (25-85-718- 2540) BOOKSTEIN A	MARCUS RS (32-25-258- 4790) SWANSON DR	MARCHIONINI G (NA-261-25-62)	BRIN S (NA-NA-690-25) VOORHEES E (NA-1033-368-	MARCUS RS (22-42-82-340) STANDERA O (22-NA-NA-NA)	MACLEOD IA (70-24-206- 1079)	STONEBRAKER M (NA-50-25-58)	
26	(25-3-30-277)	(27-25-26-94)	SWANSON D (27-25-26-94)	26)	SUMMIT RK (22-410-1294- 3612)	GARFIELD E (NA-26-246-286) FOX EA	SPINK A (NA-NA-26-5)	FIDEL R (NA-111-19-26)
27	SWANSON DR (27-25-26-94) GOFFMAN W	MACLEOD IA (87-27-315- 3678)	HULL R (NA-333-27-729)	AGRAWAL R (NA-245-57-27)	HEINE MH (22-58-452- 1440)	(NA-26-14-37)	ODDY RN (36-20-27-86) MARON ME	MA WY (NA-NA-204-27)
28	(27-520-1715- 1217) MOOERS CN	SHNEIDERMAN B (139-28-89-107)	LANCASTER FW (2-13-28-256)	WANG JZ (NA-NA-2528- 28)	KATTER RV (22-1064-423- 1289)	ROCCHIO JJ (22-28-82-71) SMEATON AF	(6-13-27-80)	SWAIN MJ (NA-NA-266-28)
29	(27-412-6146- 7225)	MAIER D (NA-28-29-418)	MAIER D (NA-28-29-418)	DEERWESTER S (NA-3303-107- 29)		(NA-28-41-64)	LOSEE RM (NA-NA-29-111)	NIBLACK W (NA-NA-108-29)
30	BORKO H (30-294-NA-NA) CODD EF	BERNSTEIN PA (NA-30-120-529) FOX EA	BOOKSTEIN A (25-3-30-277) GRAEFE G	ZADEH LA (40-12-58-30) MA WY	MINKER J	DATE CJ (513-30-42-203) NOREAULT T	FUHR N (NA-NA-30-17) MARKEY K	JAIN AK (NA-NA-829-30) CHANG SK
32	(31-8-17-128)	(NA-30-24-233) MEADOW CT (979-30-60-511)	(NA-367-31-99) FUHR N (NA-584-32-17)	(NA-NA-169-31) CARSON C	(31-69-348-349) CODD EF (31-13-21-94)	(912-30-122- 510) NEGOITA CV	(NA-243-30-88) CHANG SK	(NA-130-32-31) CHEN HC
33	(32-450-353- 1886) MARCUS RS	HARPER DJ (319-30-434- 1162)	DATE CJ	(NA-NA-1071- 32) BUCKLEY C	BELLO F (31-NA-NA-NA) IDE E	(880-30-270- 712) IDE E	(NA-130-32-31) RADECKI T (NA-8-32-97)	(NA-NA-35-32) MARCHIONINI G
	(32-25-258- 4790)	,	(389-14-33-389)	(NA-215-53-33)	(31-30-129-167) PRYWES NS	(31-30-129-167)		(NA-NA-44-33)
34	NEWMAN SM (32-NA-NA-NA) LANCASTER FW	CHAMBERLIN DD (302-34-681-	FIDEL R (NA-80-34-67)	PORTER MF (NA-60-113-34)	(31-212-3886- 9650)	(199-34-76-161) PORTER MF	ULLMAN JD (NA-216-34-137)	BUCKLEY C (NA-394-55-34)
35	(32-13-28-257) OCONNOR J (32-134-704-NA)	5409) ODDY RN (119-34-141-	ELMASRI R (NA-443-35-480) BERTINO E	YANG Y (NA-4749-182- 35)		(NA-34-79-82) WONG E (95-34-157-346)	ZADEH LA (92-9-35-62) CHEN HC	BLAIR DC (NA-84-15-35) ABITEBOUL S
36	JANDA K (32-NA-NA-NA) HILLMAN DJ (32-790-2308-	5130) DOSZKOCS TE (93-34-199- 2631)	(NA-164-35-220)	CHEN HC (NA-NA-37-36)	KNUTH DE (36-351-361- 352) MCCARN DB	WILLETT P (NA-34-72-99)	(NA-NA-35-32) CHEN H (NA-NA-35-41) WONG SKM	(NA-NA-17-35)
37	17457)	CLEVERDON CW (3-37-81-256) TAHANI V	FLICKNER M (NA-NA-37-11)	HAWKING D (NA-NA-294-37)	(36-86-611- 1684)	THUN HD	(NA-177-35-49)	FOX EA (NA-26-14-37) KUHLTHAU CC
		(232-37-939- 2793)	CHEN HC (NA-NA-37-36)	BATES MJ (901-39-9-38)	PADIN ME (36-275-1359- NA)	LUHN HP (19-38-153-302) DOSZKOCS TE		(NA-NA-56-38)
39	KESSLER MM (39-534-1652- 1052)	SMEATON AF (NA-39-70-143) BATES MJ	BEERI C (NA-129-39-363)	LAWRENCE S (NA-NA-397-39) CROFT WB	(36-17-22-21) ODDY RN	(121-38-49-192) BATES MJ (424-38-8-11)	SNODGRASS R (NA-71-39-184) HULL R	(6-20-23-39)
40	MARTIN TH (40-315-3464- NA) BERNIER CL (40-683-6305- NA) DOYLE LB (40-196-577- 4805) ZADEH LA (40-12-58-30)	(901-39-9-38) REISNER P (NA-39-285- 2193) WONG E (199-39-549- 5157)	CERI S (NA-96-40-168) HARTER SP (106-23-41-96)	(136-6-7-39)	(36-20-27-86) THOMPSON DA (36-799-1151- 6685) BORKO H (36-935-556- 667) MARTIN TH (36-69-395- 1345) RUBINOFF M (36-NA-NA-NA) AUGUSTSON JG (36-208-1392- 7791) MEADOW CT (36-47-42-55) OCONNOR J (36-236-150- 669)	BUELL DA (NA-38-96-234)	(NA-NA-39-204)	BOOKSTEIN A (5-5-9-40)

Note: dd-dd-dd-rank in phase 1- rank in phase 2 - rank in phase 3 - rank in phase 4. The authors marked in bold were continuously ranked in the top 40 for the entire period.

Information retrieval is a dynamic field. Only four authors were ranked in the top 40 for the entire period (Salton G, Jones KS, Van Rijsbergen CJ and Robertson SE). Among the top 40 ranked authors in phase 1, 16 kept their ranking in phase 2, 10 in phase 3, and 5 in phase 4. Among the top 40 in phase 2, 19 maintained their ranking in phase 3, and 8 in phase 4. In the case of phase 3, 14 of the top 40 kept their ranking in phase 4 (see the left side of Table 2 and Figure 3). Very roughly speaking, 40% of the authors in the top 40 were new entrants in each phase.

Table 2. Persistently popular and prestigious authors

		Рори	ılarity		Prestige				
	1956-1980 1981-1990 1991-2000 2001-2008				1956-1980	1981-1990	1991-2000	2001-2008	
Phase 1	1 43 16 (37%)		10 (23%)	5 (12%)	47	18 (38%)	14 (30%)	10 (21%)	
Phase 2	Phase 2 42 1		19 (45%)	8 (19%)		41	21 (59%)	15 (37%)	
Phase 3	41 14 (34%)						40	26 (65%)	

Note: The numbers in cells represent authors who maintained their ranking among the top 40 for successive phases. Ties in rank mean that *N* can exceed 40.

Figure 3. Persistently popular and prestigious authors

Shifting measures of esteem

The right side of Table 1 shows the top 40 authors ranked in terms of prestige. Ten had a continuous presence. This group included the four authors who were continuously ranked in the top 40 for popularity. The six other individuals (and their broadly defined areas of expertise) were: Lancaster FW for IR evaluation, Cooper WS for IR evaluation, Bookstein A for indexing theory, Swanson DR for medical IR, Cleverdon CW for IR evaluation, and Harter SP for probabilistic indexing. Some authors maintained their membership of the top 40 cohort for 10 years (e.g., Hillman DJ [22-349-459-920], Harper DJ [NA-16-74-141], Tahani V [570-24-219-674]), some for 20 years (e.g., Marcus RS [22-42-82-340], Luhn HP [19-38-153-303], Radecki T [NA-8-32-97], Ellis D [NA-689-20-20]), and a few for 30 years (e.g., Belkin NJ [NA-12-2-2], Fox EA [NA-26-14-37], and Codd EF [31-13-21-94]). Some stars were rising (e.g., Chen HC [NA-NA-35-32], Spink A [NA-NA-26-5], Harman D [NA-NA-18-9], Fuhr N [NA-NA-30-17]), while others were fading (e.g., Summit RK [22-410-1294-3612], Hawkins DT [13-464-569-2153], Padin ME [36-275-1359-NA]). Some names disappeared from the rankings (e.g., Bello F [31-NA-NA-NA], Rubinoff M [36-NA-NA-NA], Standera O [22-NA-NA-NA]).

Overall, the prestige rankings were more stable than the popularity rankings. Ten authors were continuously ranked within the top 40 for prestige (see the right side of Table 1, names in bold). Of the top 40 ranked authors in phase 1, 18 featured in phase 2, 14 in phase 3, and 10 in phase 4. Of the top 40 authors in phase 2, 21 maintained a presence in phase 3, and 15 in phase 4. Of the top 40 in phase 3, 26 maintained a presence in phase 4 (see the right sides of Table 2 and Figure 3). As a general rule, once an author is ranked high on prestige, i.e., is highly cited by important IR researchers, he tends to maintain his ranking for some time.

Popularity vs. Prestige

Popularity and prestige exist in the following possible relations:

• High popularity and high prestige

- High popularity and low prestige
- Low popularity and high prestige
- Low popularity and low prestige

Gerard Salton is a singularity in that he is consistently ranked highest in terms of both prestige and popularity. (The February 1996 issue of the Journal of the American Society for Information Science contains an In Memoriam that captures the nature of the man and his contributions.) Most of the top 10 ranked authors score highly in both the popularity and prestige stakes, such as Roberston SE (popularity rank: 12-2-6-3 vs. prestige rank: 10-2-3-4), Jones SK (popularity rank: 7-7-15-21 vs. prestige rank: 2-3-6-10), Van Rijsbergen CJ (popularity rank: 8-4-4-16 vs. prestige rank: 10-4-5-6), while others have relatively low popularity and low prestige (within the top 40 ranked authors), such as Martin TH (popularity rank: 40-315-3464-NA vs. prestige rank: 36-69-395-1345). There are those whose rankings diverge. For example, people with high prestige rank but low popularity rank or the converse. For the period 2001-2008 there are many such cases: Croft WB (prestige rank 7, popularity rank 39), Borgman CL (prestige rank 14, popularity rank 88), Ingwersen P (prestige rank 19, popularity rank 46), Marchionini G (prestige rank 33, popularity rank 62); Maron ME (prestige rank 80, popularity rank 417); and Yu CT (prestige rank 52, popularity rank 431). These authors attract a relatively high number of citations from highly cited papers and a relatively low number of citations from non-highly cited papers. Conversely, some authors attract a relatively high number of citations from non-highly cited papers and a relatively small number of citations from highly cited papers. A large number of citations coming from non-highly cited papers will boost an author's popularity rank. There are several such cases for the years 2001-2008 (see Table 1).

Table 3. Popularity and prestige

Ranks	1956-1980	1981-1990	1991-2000	2001-2008
No. 1-10	7	7	7	5
No. 11-20	2	3	1	2
No. 21-30	0	1	0	1
No. 31-40	4	3	1	2

Note: Numbers in cells represent authors who were ranked in the top 40 for both popularity and prestige

Table 3 shows the number of authors ranked within the top 40 for both popularity and prestige across the four time periods. Many leading researchers were found among the top 10 in both categories across all four time periods. However, the popularity and prestige rankings of the researchers in ranks 11-40 differ appreciably. For example, the number of authors who were ranked high on both categories and across all time periods dropped from approximately 65% in ranks 1-10 to 20% in ranks 11-20, to 5% in ranks 21-30, and to 25% in ranks 31-40.

Validity

We tested the validity of the popularity and prestige ranks by comparing them with the rankings obtained by adding the impact factors of the journals in which the citing articles were published as weights to the raw citation counts. We limited our examination to 2001-2008, as this period contained the largest number of papers and citations. The Spearman correlation coefficient shows that prestige correlates weakly with popularity (r=0.563, p<0.01: See Table 5). Popularity, on the other hand, correlates strongly with impact factor (r=0.939, p<0.01: See Table 5), which confirms the findings of Bollen, Rodriguez and Van de Sompel (2006), namely, that the journal impact factor measures popularity rather than prestige. It can be inferred that prestige and popularity ranks measure slightly different dimensions of peer esteem. Figure 4 shows the scatter plots of these three different rankings, which underscores the point.

Table 4. Rankings for three measures of esteem (2001-2008)

Authors	Prestige Rank	Popularity Rank	Impact Factor Rank
SALTON G	1	1	1
BELKIN NJ	2	6	7
SARACEVIC T	3	13	12
ROBERTSON SE	4	3	3
SPINK A	5	6	4
VANRIJSBERGEN CJ	6	16	8

CROFT WB	7	39	23
SMITH JR	8	5	5
HARMAN D	9	19	14
JONES KS	10	21	18
BATES MJ	11	38	56
SWANSON DR	12	93	24
RUIY	13	2	2
PENTLAND A	14	22	30
BORGMAN CL	14	88	106
COOPER WS	16	121	109
FUHR N	17	17	13
FALOUTSOS C	18	15	19
INGWERSEN P	19	46	59
ELLIS D	20	71	68
FLICKNER M	21	11	17
HARTER SP	21	95	98
VOORHEES EM	23	9	6
LANCASTER FW	23	256	336
SCHAMBER L	23	108	111
FIDEL R	26	67	70
MA WY	27	31	37
SWAIN MJ	28	13	20
NIBLACK W	29	60	91
JAIN AK	30	12	15
CHANG SK	31	65	99
CHEN HC	32	36	27
MARCHIONINI G	33	62	67
BUCKLEY C	34	33	31
BLAIR DC	35	128	119
ABITEBOUL S	35	7	26
FOX EA	37	233	281
KUHLTHAU CC	38	113	87
CLEVERDON CW	39	256	360
BOOKSTEIN A	40	276	207

Table 5. Correlations among various measures of esteem

Spearman's rho	Prestige	Popularity	Impact Factor
Prestige	1		
Popularity	0.563	1	
Impact Factor	0.681	0.939	1

Note: Two-tailed Spearman correlation with significance at the 0.01 level

Figure 4. Scatter plots of the rankings based on prestige, popularity, and impact factor

5. Popularity, prestige, and other indicators of esteem

Table 6 shows the top 40 most highly cited/most popular authors from 1956 to 2008 along with related professional information: date of Ph.D. award, degree granting institution, institutional affiliation, major awards, service to the ACM SIGIR conferences, and an indication of authors' key contributions to the field. Almost all of the top 40 authors either work or have worked at leading universities (e.g., the University of California at Berkeley, University of Chicago, Stanford University) or research labs (e.g., IBM, Microsoft, Yahoo!). Twenty-five of these organizations are in the USA, 6 in the UK, and one each in Denmark, France, Germany, Spain, the Netherlands, Finland, China and Australia. Of the top 40 authors, 6 (15%) are female. The top 10 individuals received their Ph.D. from illustrious institutions, 5 in the USA and 5 in the UK: Harvard University, University College London, University of Cambridge (3), University of Illinois, University of Southern California, Case Western University, City University, and Rutgers University. The full list of degree granting institutions includes Columbia University, MIT, Princeton University and Stanford University. Five of the top 40 received their Ph.D. from the University of California at Berkeley.

Many of these authors' work has had a significant impact on the IR field (e.g., Salton G [the SMART system], Roberston SE [probabilistic retrieval model], Van Rijsbergen CJ [IR models], Belkin

NJ [IR evaluation], and Jones SK [TF/IDF—inverse document frequency]) or related fields (Abiteboul S [database management systems], Smith JR [multimedia retrieval, MPEG], Codd EF [OLAP relational model], Ullman JD [database management systems], Zadeh LA [fuzzy logic], Borgman CL [scholarly communication], and Kohonen T [neural networks]). Many also served as program committee members for the SIGIR conferences at some point during the period 1997-2008: Robertson SE, Van Rjisbergen CJ, Spink A, Harman D (chair of TREC), and Voorhees EM (chair of TREC). Some of those coming from related fields served as program committee members for SIGIR (e.g., Smith JR and Ellis D) or related conferences (e.g., SIGMOD [Stonebraker M], and VLDB [Abiteboul S]).

Table 6. Top 40 most prestigious and most popular authors, 1956-2008

Author (F=Female)	Popularity	Prestige	PC	Ph.D.	Affiliation	Awards*	Key Contribution
SALTON G (1927-1995)	1-1-1-1	1-1-1-1		1958 (Harvard)	Cornell Univ.	ASIS&T Award of Merit (1989), Gerard Salton Award (1983)**, ASIS&T Best Book Award (1975)	SMART system
ROBERTSON SE	12-2-6-3	10-2-3-4	6	1976 (Univ. College London, UK)	Microsoft research Cambridge Univ., UK	Tony Kent Strix Award (1998), Gerard Salton Award (2000)	Probabilistic searching model
VANRIJSBERGEN CJ	8-4-4-16	10-4-5-6	6	1972 (Cambridge, UK)	Univ. of Glasgow, UK	Tony Kent Strix Award (2004), Gerard Salton Award (2006)	IR theoretical models
BELKIN NJ	206-10-3-8	NA-12-2-2	5	1977 (City, London, UK)	Rutgers Univ.	ASIS&T Award of Merit (2003), ASIS&T Research Award (1997)	IR evaluation
RUIY	NA-NA-194-2	NA-NA-196-13	0	1998 (Illinois)	Microsoft China		Image processing
SARACEVIC T	64-51-5-13	71-64-7-3	3	1970 (Case Western Reserve)	Rutgers Univ.	Gerard Salton Award (1997), ASIS&T Award of Merit (1995)	Digital library
CROFT WB	136-6-7-39	NA-6-4-7	5	1979 (Cambridge, UK)	Univ. Massachusetts, Amherst	Gerard Salton Award (2003), ASIS&T Research Award (2000),	Query processing
ABITEBOUL S	NA-52-2-7	NA-NA-17-35	0	1982 (Southern California)	INRIA, France	SIGMOD Innovation Award (1998)	Database
SPINK A (F)	NA-NA-22-6	NA-NA-26-5	8	1993 (Rutgers)	Queensland Univ. of Technology, Australia		Information Seeking behavior
JONES KS (F) (1935-2007)	7-7-15-21	2-3-6-10	3	1964 (Cambridge, UK)	Cambridge Univ., UK	Gerard Salton Award (1998), ASIS&T Award of Merit (2002)	Inverse document frequency (IDF)
SMITH JR	NA-NA-49-5	NA-NA-144-8	2	1997 (Columbia)	IBM T.J. Watson Research Center		multimedia retrieval (MPEG- 7, MPEG-21)
FALOUTSOS C	NA-244-13- 7615	NA-NA-48-18	0	1987 (Toronto, Canada)	Carnegie Mellon Univ.		Multimedia retrieval
HARMAN D (F)	NA-421-10- 19	NA-NA-18-9	7	N/A	NIST	Tony Kent Strix Award (1999)	Managing TREC
VOORHEES EM (F)	NA-253-65-9	NA-790-103- 23	7	1986 (Cornell)	NIST		TREC

FLICKNER M	NA-NA-37-11	NA-NA-383-21	0	N/A	IBM Almaden Research Center		Image retrieval (QBIC-Query by Image Content system)
CODD EF (1923-2003)	31-8-17-128	31-13-21-94	0	1965 (Michigan)	IBM	Turing Award (1981)	OLAP Relational model
FUHR N	NA-584-32- 17	NA-NA-30-17	6	1986 (Technical Univ. Darmstadt, Germany)	Univ. Duisburg- Essen, Germany	(1501)	Digital library, retrieval models
JAIN AK	NA-5595-64- 12	NA-NA-829-30	0	1973 (Ohio State)	Michigan State Univ.	IEEE Technical Achievement Award (2003)	Pattern recognition
BATES MJ (F)	901-39-9-38	424-38-8-11	2	1972 (UC Berkeley)	UCLA	ASIS&T Award of Merit (2005), ASIST Research Award (1998)	Info seeking behavior
CHANG SK	1005-62-11- 65	NA-130-32-31	0	1969 (UC Berkeley)	Univ. Pittsburg		Image retrieval
ULLMAN JD	NA-20-8-191	NA-216-34- 137	0	1966 (Princeton)	Stanford Univ.		Database
ZADEH LA	40-12-58-30	92-9-35-62	0	1949 (Columbia)	UC Berkeley	IEEE Medal of Honor, ACM Fellow	Fuzzy logic
BORGMAN CL (F)	NA-18-12-88	NA-17-11-14	4	1984 (Stanford)	UCLA	ASIS&T Best Book Award (2008, 2001),	Bibliometrics
SWAIN MJ	NA-NA-72-14	NA-NA-266-28	0	1990 (Rochester)			Image retrieval
COOPER WS	6-11-20-121	4-10-10-16	0	1964 (UC Berkeley)	UC Berkeley	Gerard Salton Award (1994)	IR evaluation
STONEBRAKER M	1480-15-14- 167	NA-50-25-58	0	1971 (Michigan)	UC Berkeley	John von Neumann Medal, SIGMOD E. F. Codd award	Database management systems
PENTLAND A	NA-NA-45-22	NA-NA-114-14	0	1982 (MIT)	MIT		Human-computer interaction
INGWERSEN P	NA-104-19- 14193	NA-131-24-19	7	1991 (Copenhagen Business Univ., Denmark)	Royal School of LIS, Denmark	Derek de Solla Price Medal, ASIS&T Research Award (2003)	Information seeking
BAEZA-YATES R	NA-NA-593-4	NA-NA-2992- 91	6	1989 (Waterloo, Canada)	Yahoo! Research, Spain		Book: Modern Information Retrieval (1999)
BOOKSTEIN A	25-3-30-277	5-5-9-40	0	1969 (New York)	Univ. Chicago	ASIS&T Research Award (1991)	Indexing theory
SMEULDERS AWM	NA-NA-3254- 10	NA-NA-NA- 147	0	1983 (Leiden, Holland)	Univ. Amsterdam, Holland		Medical retrieval
LANCASTER FW	2-13-28-256	3-11-12-23	0	N/A	Univ. Illinois	ASIS&T Award of Merit (1988), ASIST Best Book Award (1992)	Online IR and evaluation
SWANSON DR	27-25-26-94	19-15-13-12	0	1952 (UC Berkeley)	Univ. Chicago	ASIS&T Award of Merit (2000)	Medical IR
KOHONEN T	BA-316-87- 23	NA-NA-252-65	0	1962 (Helsinki Univ. of Technology, Finland)	Helsinki Univ. Technology, Finland	Numerous prizes and awards from IEEE and other organizations for work in AI and neural networks	Neural networks
CHEN HC	NA-NA-37-36	NA-NA-35-32	0	1989 (New York)	Univ. Arizona	Various awards for MIS- elated work	Data and knowledge mining
MARCHIONINI G	NA-261-25- 62	NA-NA-44-33	6	1981 (Wayne State)	Univ. North Carolina	ASIS&T Research Award (1996)	Human-computer interaction
ELLIS D	NA-107-22- 71	NA-689-20-20	2	1996 (MIT)	Columbia Univ.		Signal processing
FAGIN R	NA-146-42- 53	NA-303-147- 89	0	1973 (UC Berkeley)	IBM Almaden Research Center	IBM Outstanding Technical Award	Schema mapping
MANJUNATH BS	NA-NA-269- 20	NA-NA-283-42	0	1991 (Southern California)	Univ. California, Santa Barbara		Image processing

Note: PC indicates membership of the SIGIR program committee for one or more of the years 1997-2008 with the exception of 2003, which we could not find on the website.

^{*}We do not pretend that this list of awards is comprehensive.

** ACM/SIGIR Award for Outstanding Contributions to Information Retrieval as it was known originally.

Table 7 displays several of the major awards in information retrieval and the broader information science field: the Gerard Salton Award, the Tony Kent Strix Award, the ASIS&T Award of Merit, the ASIS&T Research Award and the ASIS&T Best Book Award. For the period 2001-2008, researchers ranked high in prestige have a stronger presence among the award winners than those ranked high on popularity. In the case of first authors of the ASIS&T Best Book Award, only one appears in the list of the most popular authors for the period 2001-2008, while seven are featured on the list of the most prestigious authors. All the Gerard Salton Award winners, with the exception of Cleverdon CW and Dumais S, are included in Table 6. If Table 6 had listed the most prestigious rather than the most popular authors, Cleverdon would have been included because his prestige rank (6-20-23-39) is higher than his popularity rank (3-37-81-256). The 2009 Gerard Salton Award winner was Susan Dumais from Microsoft Research. She is ranked 80th on prestige and 121st on popularity for the years 2001-2008. Her relatively low ranking may have to do with the fact that she works in industry, with the result that her work may not appear so often in the open literature. She has a higher prestige than popularity ranking, which suggests that domain experts are cognizant of her work. The Gerard Salton Award has nine winners to date, six of whom (67%) were among the top 10 most prestigious authors and only two (22%) among the top 10 most popular authors for the period 2001-2008. This seems to suggest that an author's prestige ranking is a better reflection of perceived scholarly significance than his popularity ranking.

Table 7. Awards for most popular and most prestigious authors

	Gerard Salton Award	Tony Kent Strix Award	ASIS&T Award of Merit	ASIS&T Research Award	ASIS&T Best Book Award
Total Awardees	9	9	44	20	36
Top 40 Most Popular Authors, 2001-2008	6	3	5	4	1
Top 40 Most Prestigious Authors, 2001-2008	8	3	7	7	7

Figure 5. Time before/after award of Ph.D. and production of key publications

We gathered data on when authors produced their most important works (see Figure 5). As mentioned earlier, we defined key publications as those that had been cited at least 40 times. We also determined the date when authors were awarded their doctorate (three did not have a terminal degree). Figure 5 shows that the majority of key publications were produced 10-20 years post-Ph.D., a finding that is congruent with Cronin and Meho's (2007) results. Three of these were books and all three appeared in the popularity column. A comparison of the 10 most highly cited publications for the period 2001-2008 based on popularity and prestige found that only three articles were the same (see Table 8). This further suggests that measures of popularity and prestige are not interchangeable.

Table 8. Ten most highly cited publications, 2001-2008, based on popularity and prestige

	Top 10 p	ublications based on popularity		Top 10 publications based on prestige					
Author	Year	Source	Vol/	Citation	Author	Year	Source Field	Vol /	Citation
			Book					Book	
SMEULDERS AWM	2000	IEEE T PATTERN ANAL	V22	368	SARACEVIC T	1988	J AM SOC INFORM SCI	V39	78
SWAIN MJ	1991	INT J COMPUT VISION	V7	312	BELKIN NJ	1982	J DOC	V38	65
SALTON G	1983	INTRO MODERN INFORMA	Book	279	ROBERTSON SE	1976	J AM SOC INFORM SCI	V27	65
BAEZA-YATES R	1999	MODERN INFORMATION R	Book	263	SWAIN MJ	1991	INT J COMPUT VISION	V7	61
DEERWESTER S	1990	J AM SOC INFORM SCI	V41	230	SARACEVIC T	1975	J AM SOC INFORM SCI	V26	59
SALTON G	1989	AUTOMATIC TEXT PROCE	Book	214	SALTON G	1990	J AM SOC INFORM SCI	V41	54
RUI Y	1998	IEEE T CIRC SYST VID	V8	214	INGWERSEN P	1996	J DOC	V52	53
PORTER MF	1980	PROGRAM	V14	208	SALTON G	1988	INFORMATION PROC	V24	52
SALTON G	1988	INFORMATION PROCESSI	V24	200	DEERWESTER S	1990	J AM SOC INFORM SCI	V41	46

6. Summary and concluding remarks

Citation analysis is an established means of assessing the relative impact of a scholar's research. We have described here a novel approach to citation-based evaluation of individuals that factors into account the quality of the papers that cite an author's oeuvre. We measured the prestige of a scholar's work in terms of citations coming from relatively highly cited papers and popularity in terms of citations from all other papers. We used information retrieval as our test site and gathered all IR papers for the years 1956 to 2008 to create our corpus. We broke the analysis down into four time bands and calculated the top 40 authors based on popularity and prestige for each period. We also gathered biographical (e.g., gender) and professional (e.g., organizational affiliation) data on our sample.

The popularity rankings changed over time. Only four scholars managed to maintain a presence in the top 40 rankings for the entire period. The churn rate from one phase to the next was very roughly 40%. Most authors ranked within the top 40 for a single phase; a few for two or three. Rankings based on prestige were more stable than those for popularity. Ten authors ranked in the top 40 for prestige across all four phases. Authors who ranked high on prestige tended to keep their status for 20 or 30 years. We found that authors can rank high on prestige but not on popularity, and vice versa.

Many of the 40 highly ranked authors were affiliated with prestigious organizations—universities and corporate labs in the main—and had received their Ph.D. degrees from leading universities. They were likely to have received awards and honors from the professional community. Six of the nine Gerard Salton Award winners belonged to the top 10 most prestigious authors, and only two were among the top 10 most popular authors for the years 2001-2008. Six females featured among the top 40 ranking authors. Typically, the top-ranked IR scholars produced their key publications approximately 10 to 20 years after completing their doctorate.

Simple citation counting has been a standard approach in first generation bibliometric research.

But authors' behaviors (e.g., citing each other or publishing together) generate various kinds of scholarly

networks, for example, a paper-citation network, co-authorship network, or author co-citation network. The topology of these social network graphs should not be ignored in assessing the impact of a scholar's research. For example, in a co-authorship network, authors with direct or indirect links to author A will transfer their weight to this author. Simple citation counting only calculates the number of nodes with direct links without considering the weights transferred by indirect nodes.

Both HITS (viewed as a precursor of PageRank) and PageRank use link analysis algorithms that take the link graph topology into consideration when rating web pages. When ranking one node in a graph, they consider the weights coming from not only directly linked nodes but also indirectly linked nodes. The basic premise is that "the creator of page p, by including a link to page q, has in some measure conferred authority on q" (Kleinberg, 1998, p. 2). HITS takes into account both hub and authority; for example, the web page www.harvard.edu should have the highest authority for Harvard University. Hubs are those web pages linking to related authorities, such as web pages with large directories, that led users to other authorized pages, for example, www.dmoz.org (the Open Directory Project). PageRank is very similar to HITS and uses random surfer theory to predict the possibility of any given web page being visited. The PageRank formula consists of two parts: simple counting of nodes (similar to simple citation counting) and weight transfer based on graph topology. A damping factor is used in the formula to balance these two parts. By tuning the damping factor, emphasis can be placed on either of the two parts. For example, if the damping factor is set at low, simple node counting will play a major role in determining the PageRank score, and vice versa (Ding et al., 2009).

The weighted citation counting approach being proposed here demonstrates the value of adding weights to citations so that papers cited by highly cited papers receive more weight than those cited by non-highly cited papers. However, it does not consider the graph topology of citation networks. Several researchers have shown that PageRank can capture the prestige of journals (Bollen, Van de Sompel, Hagberg, & Chute, 2009; Leydesdorff, 2009; Franceschet, 2009), but very few, if any, have tested this at

either the author or paper level. We plan to apply the model described here to the paper level and further test the PageRank and HITS algorithms to identify novel methods for measuring popularity and prestige.

Acknowledgment

The authors would like to thank Johan Bollen and two anonymous referees for their insightful comments on an earlier draft.

References

- Al-Awqati, Q. (2007). Impact factors and prestige. Kidney International, 71, 183-185. Doi:10.1038/sj.ki.5002094.
- Bensman, J. S. (2007). Garfield and the impact factor. In Cronin, B. (ed). Annual Review of Information Science and Technology, 41, 93-155.
- Bollen, J., Rodriguez, M. A., & Van de Sompel, H. (2006). Journal status. Scientometrics, 69(3), 669-687.
- Bollen, J., Van de Sompel, H., Hagberg, A., & Chute, R. (2009). A principal component analysis of 39 scientific impact measures. PLoS ONE 4(6): e6022. DOI:10.1371/journal.pone.0006022
- Bordons, M., Fernandez, M. T., & Gomez, I. (2002). Advantages and limitations in the use of impact factor measures for the assessment of research performance. Scientometrics, 53(2), 195-206.
- Cason, H., & Lubotskyt, M. (1936). The influence and dependence of psychological journals on each other. Psychological Bulletin, 33, 19-103.
- Bourdieu, P. (1988). Homo Academicus. (Trans. Peter Collier). Cambridge. Polity Press.
- Cronin, B. (1999). The Warholian moment and other proto-indicators of scholarly salience. Journal of the American Society for Information Science, 1999, 50(10), 953-955.
- Cronin, B., & Meho, L. I. (2006). Using the h-index to rank influential information scientists. Journal of the American Society for Information Science and Technology, 57(9), 1275-1278.
- Cronin, B., & Meho, L. I. (2007). Timelines of creativity: A study of intellectual innovators in information science. Journal of the American Society for Information Science and Technology, 58(3), 1948-1959.
- Cronin, B. & Shaw, D. (2002). Banking (on) different forms of symbolic capital. Journal of the American Society for Information Science and Technology, 53(14), 1267-1270.
- Ding, Y., Yan, E., Frazho, A., & Caverlee, J. (2009). PageRank for ranking authors in co-citation networks. Journal of the American Society for Information Science and Technology, 60(11), 2229-2243.

- English, J. F. (2005). The Economy of Prestige: Prizes, Awards, and the Circulation of Cultural value. Cambridge, MA: Harvard University Press.
- Franceschet, M. (2009 forthcoming). The difference between popularity and prestige in the sciences and in the social sciences: a bibliometric analysis. Journal of Informetrics.
- Garfield, E. (1999). Journal impact factor: a brief review. Canadian Medical Association Journal, 161, 979–980.
- Habibzadeh, F., & Yadollahie, M. (2008). Journal weighted impact factor: A proposal. Journal of Informetrics, 2(2), 164-172.
- Harter, S. P., & Nisonger, T. E. (1997). ISI's impact factor as misnomer: a proposed new measure to assess journal impact. Journal of the American Society for Information Science, 48(12), 1146–1148.
- Hirsch, J. E. (2005). An index to quantify an individual's scientific research output. Proceedings of the National Academy of Sciences, 102(46), 16569–16572.
- Jin, B., Liang, L., Rousseau, R., & Egghe, L. (2007). The R- and AR- indices: Complementing the hindex. Chinese Science Bulletin, 52(6), 855-863.
- Kleinberg, J. (1998). Authoritative sources in a hyperlinked environment. In Proceedings of ACM-SIAM Symposium on Discrete Algorithms, 668-677, January 1998. Available Online (retrieved Dec 8, 2009): http://www.cs.cornell.edu/home/kleinber/auth.ps.
- Kochen, M. (1974). Principles of Information Retrieval. Wiley: New York.
- Leydesdorff, L. (2009). How are new citation-based journal indicators adding to the bibliometric toolbox? Journal of the American Society for Information Science and Technology, 60(7), 1327-1336.
- Maslov, S., & Redner, S. (2008). Promise and pitfalls of extending Google's PageRank algorithm to citation networks. Journal of Neuroscience, 28(44), 11103-11105.
- Meho, L. I., & Yang, K. (2007). Impact of data sources on citation counts and rankings of LIS faculty: Web of Science vs. Scopus and Google Scholar. Journal of the American Society for Information Science and Technology, 58(13), 2105-2125.
- Nederhof, A. J., Luwel, M., & Moed, H. F. (2001). Assessing the quality of scholarly journals in linguistics: An alternative to citation-based journal impact factors. Scientometrics, 51(1): 241 265.
- Newman, M. E. J. (2001). The structure of scientific collaboration networks. Proceedings of the National Academy of Science of the United States of America, 98(2), 404-409.
- Pinski, G., & Narin, F. (1976). Citation influence for journal aggregates of scientific publications: Theory, with application to the literature of physics. Information Processing & Management, 12: 297-312.
- Redner, S. (1998). How popular is your paper? An empirical study of the citation distribution. European Physics Journal, 4, 131-134.

- Riikonen, P., & Vihinen, M. (2008). National research contributions: A case study on Finnish biomedical research. Scientometrics, 77(2), 207-222.
- Sidiropoulos, A., Katsaros, D., & Manolopoulos, Y. (2007). Generalized Hirsch h-index for disclosing latent facts in citation networks. Scientometrics, 72(2), 253-280.
- Smith, A. G. (1999). A tale of two web spaces: comparing sites using web impact factors. Journal of Documentation, 55(5), 577–592.
- Sorensen, A. A. (2009). Alzheimer's Disease Research: Scientific productivity and impact of the top 100 investigators in the field. Journal of Alzheimer's Disease, 16(3), 451-465.
- Thelwall, M. (2001). Results from a web impact factor crawler. Journal of Documentation, 57(2), 177–191.
- Wegener, B. (1992). Concepts and measurement of prestige. Annual Review of Sociology, 18, 253-280.
- White, H. D. & McCain, K. W. (1998). Visualizing a Discipline: An Author Co-citation analysis of information science, 1972-1995. Journal of the American Society for Information Science, 49(4), 327-355.
- Yan, E., & Ding, Y. (2009). Applying centrality measures to impact analysis: A coauthorship network analysis. Journal of the American Society for Information Science and Technology, 60(10), 2107-2118.