

University of San Diego

Digital USD

Digital Initiatives Symposium

May 2nd, 2:45 PM - 3:25 PM

Privacy and Anonymity in a Reference Librarianship Digital Archive

Emily K. Chan

San Jose State University, emily.chan@sjsu.edu

Follow this and additional works at: <https://digital.sandiego.edu/symposium>


Part of the [Archival Science Commons](#), [Scholarly Communication Commons](#), and the [Scholarly Publishing Commons](#)

Chan, Emily K., "Privacy and Anonymity in a Reference Librarianship Digital Archive" (2017). *Digital Initiatives Symposium*. 30.

<https://digital.sandiego.edu/symposium/2017/2017/30>

This Poster is brought to you for free and open access by Digital USD. It has been accepted for inclusion in Digital Initiatives Symposium by an authorized administrator of Digital USD. For more information, please contact digital@sandiego.edu.

Privacy and Anonymity in a Reference Librarianship Digital Archive

Presenter 1 Title

Scholarly Communications Librarian

Session Type

Poster

Abstract

This poster will discuss the ethical concerns with the processing, digitizing, and organizing of the Pacific Library Partnership's System Reference Center (SRC) reference question archive, which contains material artifacts of complex reference questions from 1972-2004.

Reference services, a core librarian responsibility, centers on connecting users with answers, materials, and the information that will satisfy their research needs. With the proliferation of online materials and ubiquity of search engines, the nature of reference services has changed dramatically over the last decades.

The archive is comprised of questions submitted for reference librarian review by other reference librarians who had exhausted local resources and capabilities. Thus, these questions offer a unique perspective on the nature of the questions that required expert searchers with extensive resources. Included in this collection's documentation are the originating librarian-patron consultation and SRC librarian answer, providing a detailed view of the intellectual approach and type(s) and quantity of resources consulted.

This poster will consider the privacy concerns for this particular archive, reference services, and librarians.

Location

Rotunda / Garden of the Sea

Keywords

Scholarly Communications, Archives, Reference Services, Digitization, Privacy

Privacy and Anonymity in a Reference Librarianship Digital Archive

Emily K. Chan, Scholarly Communications Librarian
Dr. Martin Luther King, Jr. Library, San José State University

Fourth Annual Digital Initiatives Symposium, May 1-2, 2017


Objective

Processing, digitizing, and describing the Pacific Library Partnership's System Reference Center (SRC) archive in an appropriate manner

The archive contains complex reference questions from 1972-2004. Participating libraries referred difficult reference questions to SRC after local resources and capabilities had been exhausted.

Do the librarians and individuals who helped answer these high level questions need to be anonymized for privacy?

Patron poses a question to the Referring Librarian, who initially attempts to answer the question. The Referring Librarian sends the question to SRC and the SRC Librarian uses additional resources and may contact External Expert(s). All written correspondence is retained.


Considerations and Tensions

- Reference librarianship has a long history of being conducted in an anonymous manner
- Patron privacy is preserved because of the redaction and aggregation
- Time frame – questions are 13-45 years old; what is the potential for harm?
- One could analyze the question and materials as a form of unobtrusive observation

Value of the Archive

- Primary documentation of reference questions during a time of great change
- Evolution of reference librarianship
- Raising the visibility of librarianship

Next Steps

- Anonymize the librarian?
- Code the librarian(s) and expert(s)?

Further Reading

Ramey, M. A. (1994). Naming names, claiming names: A proposal for reference librarians' self-introduction. *RQ*, 34(1), 15-20.
Mon, L., & Harris, L. E. (2011). The death of the anonymous librarian. *The Reference Librarian*, 52(4), 352-364.