

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution – Non-commercial – Share Alike 3.0 License.
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2009, Joan Durrance.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

Reference & Unobtrusive Observation Introduction

SI 643

February 12, 2009

Reference Interview-A Complex Interpersonal Interaction

Source: undetermined

Cartoon of a young girl pretending to be a flower while her classmates guess what she is, guessing everything from a horse to an octopus to a sailboat. Meant to highlight how hard it is to communicate and understand during interpersonal interactions

Taylor (1968): Information need

Four Levels of Information Need

- The visceral need
 - The actual, but unexpressed need for information
- The conscious need
 - The conscious, within-brain description of the need
- The formalized need
 - An inquirer can form a qualified and rational statement of his question (formal statement)
- The compromised need
 - The question as presented to the information system

Defining the Reference Interview

A conversation between a professional and a client or user in which the professional asks questions in order to:

- a) get a clear and more complete picture of what the user wants to know
- b) link the user to a system or other appropriate resource.

Adapted from Ross & Dewdney

What is a “successful” reference interview? How do we know?

- Researchers help shape profession’s understanding of success
- “Success is too hard to measure--we can’t try.” (Prior to about 1970)
- The Reference Interview is a success when the professional says it is. (1980s-->)
- Interview is a success when the response is accurate (Based on years of unobtrusive obs studies)
- The interview is a success when the questioner says it is. (Researchers found this one too difficult to deal with)

What is reference success/ failure?

If 'success' meant *providing accurate answers* to questions, then the challenge was to measure it.

- Researchers developed ways to determine how accurate librarians' answers to questions are.
- Observe the interaction. Unobtrusive is most effective.
- Ask questions with known answers to determine accuracy of librarians' answers.

Implied Assumptions Behind Focusing on **Accuracy** as the Measure

- Librarians who answer questions accurately are the most successful.
- A researcher can make up a set of questions (that have specific answers) which represent the questions of typical users.
- Typically people only ask questions at reference desks that have straightforward answers that can be provided by resources readily available to staff.

Early Research Question: How accurately do librarians answer questions?

- Scores of studies from 1970-early 1990s focused on accuracy
- Most studies show that librarians answer questions accurately 55% of the time (35%-60%).
- **To solve the inaccuracy problem:** Researchers & trainers suggested increase accuracy by training staff *to gain a better knowledge of their resources (rather than gaining skill in communicating with the questioner)*

Evolving Research on the Reference Interaction that Moved from the Question to the Interaction

- Lynch (1976) and Dewdney (1986) recorded interviews in their natural setting
- Lynch & Dewdney found that:
 - People phrase Qs from the system perspective
 - Staff respond with system-centered answers.
- Researchers in 1980s and 90s (in a series of studies) identified specific approaches that either help or hinder interactions (e.g., Durrance, Dewdney, Dervin, Ross, Nilsen)
- Theoretical framework from 1970s to present (Taylor, Dervin, Dewdney, Durrance, Kuhlthau, etc—See Ross et al)
- Durrance WtoR: *The willingness of the questioner to go back to the professional (the staff member) at another time.*

Willingness to Return Study

JCD--1986--

- Approach: Questioner Focused
- Method: Unobtrusive observation (Secret Shopper)
- Observer or Proxy asks general question **that is important to him/her**
- **Starting with a general question**
 - Where are your books on...
 - Do you have information about...
- The question should result in an interaction where the staff member may attempt to find out more about the question
- Observer completes Instrument and writes report based on the experience.
- Key variable: Willingness to Return

1989 Willingness To Return Article

Library Journal: April 15, 1989

Willingness to Return Study-Additional Info

My website provides basic information about the study.

- <http://www.si.umich.edu/~durrance/>
- Willingness to return tested by Ross & Dewdney and others in in-person reference
- Some researchers apply to e-reference
- <Willingness to return to the same service>

643 Unobtrusive Observation: “Secret Shopper”

- Done with a partner
- Each partner does 1 in-person & 1 e-reference interaction
- Unobtrusive observation is governed by a set of rules laid out in the revised syllabus
- Instruments are on C-Tools
- Develop and submit one report plus appendices