

Framing Research as Evaluation and Assessment

Introducing CORDA

Paul Conway, University of Michigan
Jennifer Gunter King, Emory University

Provocative Ideas

Archivists don't do research and rarely ever have.

Archivists have a long tradition asking and answering good questions about of what we do, who we serve, and our impact in the wider world.

Archivists need better tools for doing rigorous assessment and evaluation and then saving and sharing the results (widely).

What is Research?

John W. Creswell

The Archival Knowledge Base

■ Published literature

- A growing number of journals – peer review, commitment to open access
- Decades of publishing in book form – sole author, multi author, chapter books, text books, assembled works

■ Counting and measuring

- From Ernst Posner (1956) forward – surveys and censuses
- Reporting, framing, agenda setting

■ Planning and Building

- Goals and Priorities (in earnest since mid-1980s)
- Agenda setting for the profession and SAA

Research Issues and Methods

- Cox (1992) and Conway (2013)

Table 2. Research Methodologies in North American Archival Journals, 1970–92

Qualitative	
Historical	42
Systems	6
Experimental	5
Literary	2
Legal	1
<i>Subtotal</i>	<i>56</i>
Quantitative	
Survey	22
Citation/bibliometric	8
Financial analysis	2
<i>Subtotal</i>	<i>32</i>
Total	88

Table 6. Research Strategies and Methods

Qualitative	102
Historical	43
Archival	25
Case and Field	25
Action	2
Developmental	2
Other	5
Quantitative	40
Correlational	2
Quasi-experimental	2
Survey research	36
Mixed	5
	147

Three Waves of Research Agendas

- The Archival Profession – 1986-1991
 - Appraisal – Richard Cox and Helen Samuels
 - Management – Paul H. McCarthy
 - Users and Use – Lawrence Dowler
 - Electronic Records – Margaret Hedstrom
- Research and Education (2000 to present)
- SAA Task Force – CORDE (2017- to present)
 - Diversity & demographics; Metrics and institutions; Functional needs assessment; Inclusive collaboration; Audience building

Research for/in Archival Education

- Eric Ketelaar: Archivistics saving the profession (2000)
 - “Education needs research, and research needs education” (333).
- Archival Education and Research Initiative — 1980s to present
 - Building a cadre of faculty (Burke, Conway, and onward)
 - Yakel, Gilliland and McKemmish on research infrastructure
- Research and Archival Education Curricula – (2000 onward)
 - Multiverse, DigCCur and digital curation, etc.
- Graduate Education Guidelines
 - Avoiding accreditation but supporting archival identity

Institutional Evaluation – Ebb and Flow

1. Legal Authority and Purpose
2. Governing Authority and Administration
3. Financial Resources
4. Staff
5. Physical Facilities
6. Building Archival and Manuscript Holdings
7. Preserving Archival/Manuscript Holdings
8. Arrangement and Description
9. Access Policy and Reference Services
10. Outreach and Public Programs

A Pitch for Evaluation & Assessment

- Principles-based – requiring a framework of issues but no explicit agenda.
- Bottom up – finding priorities from the needs of the profession
- Practice-based – rigorous and systematic but not dependent on hypotheses
- Open, transparent, and shared – most likely through a flexible digital repository platform
- Two-way collaboration with the academy – modeled on the research-clinic system
 - Respectful of the wall/moat between formal scholarship and assessment activities
 - Realistic about the grand challenges of the archival community
 - Pragmatic about archives as a site of inquiry
 - Strategic about contracting for studies with the academy

CORDA Origin Story

- 2016: Dennis Meissner SAA presidential address, “Bare Necessities”
- 2016: President Meissner Proposal for a Committee on Research and Evaluation (CORE)
- May 2017: SAA Council charged the *Task Force on Research/Data and Evaluation* (TF- CORDE)
 - comprised of Chair Michelle Light and member Sarah Buchanan, Mahnaz Ghaznavi, Dennis Meissner, Daniel Noonan, and Stacie Williams
- November 2018: SAA Council establishes **Committee on Research, Data and Assessment**
- March 2019: CORDA launched

The CORDA Charge

The Committee on Research, Data, and Assessment provides access to significant and useful data and research

- about SAA, American archives, and their users
- that evidence the value of archives for society
- and help us improve our services to SAA members and to our consumers.

The Committee will work to conduct or support relevant research and to create, gather, and preserve data by directing and engaging in several areas of activity:

CORDA Members

- Paul Conway, University of Michigan (co-chair)
- Jennifer Gunter King, Emory University (co-chair)
- * Sarah Buchanan, University of Missouri Columbia
- Courtney Dean, University of California, Los Angeles
- Amanda Hawk, Louisiana State University, Baton Rouge
- Cristina Horak, Federal Reserve Bank of Dallas
- Chris Marino, Environmental Design Archives, UC Berkeley
- * Dennis Meissner, Retired
- Erin Passehl Stoddart, University of Oregon
- Sarah Pratt, Simmons University
- Ricky Punzalan, University of Maryland

* Member of Task Force-CORDE

CORDA Priorities

- **Standardized Tools** for gathering and analyzing data
- **Centralized repository**
- **Training** on gathering, analyzing, interpreting and using data
- **Up-to-date basic facts and figures** about archives and archivists
- **Research Priorities**

CORDA Priorities – A Three Year Plan

- We hope you will join the Committee on Research, Data and Assessment
 - Join us on Sunday from 12:00 – 1:15 pm for a noon-time forum and brown bag to discuss priorities for
 - Year 1
 - Year 2
 - Year 3 – and beyond
- We will share more on how you can be involved and participate!

Thank you!

Contact us: corda@archivists.org

References [1]

- AERI. (2011). "Educating for the Archival Multiverse." *American Archivist* 74 (1): 69-101.
- * Benoit, Edward & Donald C. Force. (2019). "One Size Does Not Fit All: Graduate Archival Education in the Twenty-First Century." *American Archivist* 82 (1): 24-52.
- Code of Federal Regulations. 45 CFR 46.102(l). "Public Welfare: Protection of Human Subjects: Definitions for purposes of this policy: Research." https://www.ecfr.gov/cgi-bin/text-idx?SID=aae75c7cb17f345fd554e5cfd55df0c0&mc=true&node=se45.1.46_1102&rqn=div8
- * Conway, Paul. (1986). "Facts and Frameworks: An Approach to Studying the Users of Archives." *American Archivist* 49 (Fall): 393-407.
- * Conway, Paul. (1987). "Perspectives on Archival Resources: The 1985 Census of Archival Institutions." *American Archivist* 50 (2): 174-191.
- * Conway, Paul. (2013). "New Culture of Scholarship: An Analysis of North American Archival Research Articles," *American Archivist Online Supplement to Volume 74* (306): 1-15.
- * Cox, Richard. (1986). "Professionalism and Archivists in the United States." *American Archivist* 49 (3): 229-247.
- * Cox, Richard. (1994). "An Analysis of Archival Research, 1970-92, and the Role and Function of the American Archivist." *American Archivist* 57 (2): 278-288.
- * Creswell, John W. (2008). *Educational Research: Planning, conducting, and evaluating quantitative and qualitative research* (3rd ed.). Upper Saddle River: Pearson.
- * Creswell, John W. and Vicki L. Plano Clark. (2011). *Designing and Conducting Mixed Methods Research* (2nd ed.). Los Angeles: Sage.
- * Duff, Wendy, Elizabeth Yakel, Helen Tibbo, Joan Cherry, Aprille McKay, Magia Krause, & Rebecka Sheffield. (2010). "The Development, Testing, and Evaluation of the Archival Metrics Toolkits." *American Archivist* 73 (2): 569-599.
- * Gilliland, Anne, McKemmish, Sue M., & Lau, Andrew J. (2017). *Research in the Archival Multiverse*. Clayton Victoria AUS: Monash University Publishing.
- * Gilliland, Anne. & McKemmish, Sue. (2004). "Building an Infrastructure for Archival Research." *Archival Science* 4 (3-4): 149-197. <https://doi.org/10.1007/s10502-006-6742-6>

References [2]

- * Grimard, Jacques & Pagé, Lucie. (2005). "Towards Program Evaluation in Archives." *Archival Science* 4 (1-2): 69-125. <https://doi.org/10.1007/s10502-005-6992-8>
- * Grimard, Jacques. (2004). "Program Evaluation and Archives: 'Appraising' Archival Work and Achievements." *Archivaria* 57 (Spring): 69-87.
- * Hedstrom, Margaret. (1991). "Understanding Electronic Incunabula: A Framework for Research on Electronic Records." *American Archivist* 54 (3): 334-354.
- * Huvila, Isto. (2008). "Participatory archive: Towards decentralised curation, radical user orientation and broader contextualisation of records management." *Archival Science* 8 (1): 15–36.
- Katuu, Shadrack. (2015). "User studies and user education programmes in archival institutions", *Aslib Journal of Information Management* 67 (4): 442-457. <https://doi.org/10.1108/AJIM-01-2015-0005>
- * Ketelaar, Eric. (2000). "Archivistics Research Saving the Profession," *American Archivist* 58 (4): 494-507.
- Linn, Mott. (2015). "Not Waiting for Godot: The History of the Academy of Certified Archivists and the Professionalization of the Archival Field." *American Archivist* 78 (1): 96-132.
- McCarthy, Paul H. (ed.). (1989). *Archives Assessment and Planning Workbook*. Chicago: Society of American Archivists. <https://www2.archivists.org/sites/all/files/ArchivesAssessPlanWkbkAug2010.pdf>
- Meissner, Dennis. (2017). "Bare Necessities." *American Archivist* 80 (1): 6-18.
- OECD. (2015). *Frascati Manual 2015: Guidelines for Collecting and Reporting Data on Research and Experimental Development*, The Measurement of Scientific, Technological and Innovation Activities, OECD Publishing, Paris, <https://doi.org/10.1787/9789264239012-en>
- Palm, Charles. (1988). "Introduction to Archival Research Agendas." *American Archivist* 51 (1-2): 23-27.
- Posner, Ernst. (1957). "What, Then, Is the American Archivist, This New Man?" *American Archivist* 20 (1): 3-11.
- * Rhee, Hea Lim. (2015). "Reflections on Archival User Studies." *Reference & User Services Quarterly* 54 (4): 29-42.

References [3]

- SAA. (1980). "Report of the Task Force on Institutional Evaluation." *SAA Newsletter*, January 1980, pp. 7-14. <https://www2.archivists.org/node/21118>
- SAA. (1994). *Guidelines for Evaluation of Archival Institutions*. <https://www2.archivists.org/groups/standards-committee/guidelines-for-evaluation-of-archival-institutions>
- SAA. (2017). Task Force on Research/Data and Evaluation. Recommendation to Establish a Committee on Research, Data, and Assessment. https://www2.archivists.org/sites/all/files/1118-IV-A-TF-CORDE_0.pdf
- SAA. (2018). Committee on Research, Data, and Assessment. Charge. <https://www2.archivists.org/governance/handbook/section7/groups/Research-Data-Assessment>
- * Stephenson, Mary Sue. (1991). "Deciding Not to Build the Wall: Research and the Archival Profession." *Archivaria* 32 (Summer): 145-151.
- Tansey, Eira. (2015). "The landscape of archival employment: A study of professional archivist job advertisements, 2006-2014." *Archival Practice* (2). <http://libjournal.uncg.edu/index.php/ap/article/view/1084>
- * Ciaran B. Trace & Carlos J. Ovalle. (2012). "Archival Reference and Access: Syllabi and a Snapshot of the Archival Canon." *The Reference Librarian* 53 (1): 76-94, DOI: 10.1080/02763877.2011.596364
- Wilczek, Eliot & *Heather Soyka. (2018). "The Formulation of Grand Challenges within AERI Scholarship, 2009-2018." Presentation slides delivered at SAA Research Forum, August 2018. https://www2.archivists.org/sites/all/files/102_saaresearchforum_2018_presentation_wilczek_live.pptx
- * Yakel, Elizabeth. (2000). "Introduction: Graduate Level Archival Education Comes of Age." *American Archivist* 63 (2): 220-223.
- * Yeo, Geoffrey. (2018). Research in the Archival Multiverse (review)." *American Archivist* 81 (1): 249-253.