

A TERMINOLOGY-BASED RE-DEFINITION OF GREY LITERATURE

Claudia Marzi

Gabriella Pardelli, Manuela Sassi

Institute for Computational Linguistics (ILC)
National Research Council (CNR) - Italy

GREY LITERATURE DEFINITION

- ❑ The Luxembourg Convention on Grey Literature held in 1997 offered the following definition of Grey Literature (expanded in New York, 2004):

“Information produced *and distributed* on all levels of government, academics, business and industry in electronic and print formats not controlled by commercial publishing, *i.e. where publishing is not the primary activity of the producing body*”.

OTHER DEFINITIONS (I)

- ❑ GL had been for many years synonymous with *reports literature* : from the beginning of 20th century *documents evolving out form research and development, particularly from the aircraft and aeronautics industries were a very important means of communicating the results of research testing* (C.P. Augur 1989)
- ❑ In the '70s GL was recognized as *dissemination vehicle for many organizations [...] though not easy to find* (C.P. Augur 1989)
- ❑ In the '90s GL became a necessary component of effective literature searching and *attained its importance as a separate medium of communication because of an initial need for security of confidentiality classifications which prevent documents being published in conventional manner* (C. P. Augur 1989)

OTHER DEFINITIONS (II)

- ❑ P. Hirtle (1991) defines GL as *the quasi-printed reports, unpublished but circulated papers, unpublished proceedings of conferences, printed programs from conferences, and the other non-unique material which seems to constitute the bulk of our modern manuscript collections.*
- ❑ IGLWG (1995) defines GL as *“open source material that usually is available through specialized channels and may not enter normal channels or systems of publication, distribution [...]”*
- ❑ M. C. Debachere (1995) describes GL as *a range of materials that cannot be found easily through conventionally channels [...] but which is frequently original and usually recent.*
- ❑ Wikipedia (2010) quotes *“Grey Literature is a term used [...] to refer to a body of materials that cannot be found easily through conventional channels such as publishers [...]”*

RESEARCH QUESTIONS

- ❑ Is the Luxembourg definition still valuable?
- ❑ Is it completely satisfactory?
- ❑ Considering other conventionally accepted definitions, does the idea of GL as information produced and distributed by non-commercial publishing take into consideration the increasingly availability and the growing importance of computer-based encoding as the standard medium of creating and developing GL?
- ❑ ...or do the definitions rather need modifications?

OUR GENERAL IDEA

An interesting re-definition of GL can be based upon careful examination of the longitudinal trend of more than 20 years of terminological creativity in the 11 GL International Conference proceedings.

A domain-specific document repository offers the possibility to pave the way to a bottom-up redefinition of Grey Literature stemming from attested terminological creativity and lexical innovation.

REFERENCE CORPUS

- The Corpus of *GreyText Inhouse Archive*, available on <http://www.greynet.org/opensiglerepository.html> represented our empirical basis, consisting of:

titles

themes

keywords

full abstracts

for a total amount of almost seventy thousand word tokens.

METHODOLOGY

- ❑ We focussed on a set of automatically-acquired terms (both single-word and multi-word terms) obtained by subjecting our reference Corpus to a number of pre-processing steps of automated text analysis, such as concordances, frequency lists (selected from around 70,000 words with a higher frequency than 9) and lexical association scores (e.g. *Mutual information* on word pairs).
- ❑ Through manual inspection/classification of relevant list of concordances, we analyse the most relevant terms.

DATA EXTRACTION

Word frequency list

985 grey	126 report	88 published	68 health, projects, world
966 literature	124 available	85 database, publications, web	67 databases
737 information	121 libraries, open, technical	84 academic, document	65 community
477 research	120 data, national	83 analysis	64 bibliographic, theses
220 access , conference	119 collection	82 authors	63 survey, systems
204 library	106 public	80 communication	61 european, sigle, social
202 paper	104 knowledge	77 management	57 content
191 documents	103 publishing, university	75 services	40 accessible
182 scientific	102 study	74 countries	32 online
178 proceedings	100 results	73 researchers	30 www
162 development	98 international	72 government, internet , repositories	26 accessibility
159 project	97 resources, technology	70 work	...
142 electronic	95 metadata	69 materials	
137 system	92 repository		
130 use	91 users		
128 science			
128 digital			

RESULTS (I)

RESULTS (II)

We then considered lexical association scores between salient terms, focussing on terminological usages that are closely related to the mentioned ontological entities.

▣ **access:** *easy, electronic, facilitate, full, grey, information, internet, journals, literature, materials, movement, multicultural, open, public, repository, research, scientific.*

▣ **digital:** *document, grey, library, literature, network, object, project, repository, system, technology, theses.*

▣ **electronic:** *format, grey, information, journal, literature, network, paper, publication, report, resource, technical, theses.*

▣ **web:** *access, database, grey, information, network, literature, science.*

▣ **knowledge:** *base, exchange, generation, infrastructure, management, scientific, service, share, society, and, especially, information.*

RESULTS (III)

Digital/electronic, access, web mark in our view important stages in the evolution of our current understanding of GL :

- ❑ the attribute *digital/electronic* emphasises the growing importance of computer-based encoding as the *standard medium* of GL;
- ❑ the noun *access* (defining the process of accessing text documents) together with adjectives like *easy, full, grey* and *open* shapes up important conceptual innovations in the way GL material is distributed (*open access* focuses on the free accessibility of digital contents); coupled with *information, document* and *repository*, it points to a conception of world-wide available, structured cultural contents;
- ❑ reference to the *web* lays emphasis on the huge importance of the *www* as the standard means of disseminating GL.

CONCLUDING REMARKS

GL defines an innovative approach/methodology for information dissemination and exchange

- ❑ web-based sharing and distributed access to openly available scientific/technical document repositories

key notions

-
- ❑ medium: electronic/digital files
 - ❑ distribution channel: internet/web
 - ❑ information access policy: distributed, unrestricted
 - ❑ access tools: repositories, web browsers, search engines

Promotion of new, creative modes of production and use of knowledge!

