

Standing on the Shoulders of Keynes

An ~~Economist's~~ **Educator's** Perspective
on Digital Resource Issues

Michael Smitka

Professor of Economics
Washington and Lee University
Lexington, Virginia 24450 USA

Fulbright Fellow, Chiba University

〒263 - 8522 千葉市稲毛区弥生町1 - 33 千葉大学法経済学部

<http://home.wlu.edu/~smitkam>

Main point

◆ Need to teach

- ❖ What data is available
- ❖ How to find it
- ❖ How to evaluate it

◆ Why?

- ❖ Professors don't do it
- ❖ Professors can't do it! (often not computer savvy...)

Secondary points

- ◆ Need consider how researchers look for data
 - ❖ What do they expect?
 - ❖ Usage habits are deeply engrained: databases that do not match habits may not be used
- ◆ Need think about what data researchers need
 - ❖ The latter is my “Keynes” point
 - ❖ Differs a lot by field
 - ❖ Lots of “holes” in collections
- ◆ We must get researchers to use these resources

Structure of talk

- ◆ Example of teaching-oriented research
 - ❖ How I do it
 - ❖ How a student might do it
- ◆ Social science research needs
 - ❖ General considerations
 - ❖ What I use
- ◆ Dissemination of methodology
 - ❖ Liberal arts college context
 - ❖ Most US students NOT in research universities
 - ◆ And in the US, this includes many of the “elite”

Teaching-oriented research example

– *Origins of “**Standing on the Shoulders of Giants**”* –

- ◆ No more need to go to a library
 - ❖ Did not find Bartlett’s **Quotations** so...
- ◆ Proxy server to my university
- ◆ Linked to **Encyclopedia Britannica**
 - ❖ yielded the use of the phrase by Isaac Newton
 - ❖ from a well-known Robert King Merton book
 - ❖ confirmed my vague memory of the source
- ◆ But what was Newton’s original?

Then tried ***Oxford Reference Online***

◆ Meta-database

- ◆ Initially I did not know the actual source I used
- ◆ I had to redo the search to check!
- ◆ It was ***The Oxford Dictionary of Scientific Quotations***

◆ “If I have seen further it is by standing on ye sholders of Giants.” Letter by Newton to Hooke, 5 February 1675/6.

- ◆ Newton quoted Robert Burton's ***The Anatomy of Melancholy*** (1624): ‘Pigmies placed on the shoulders of giants see more than the giants themselves’.
- ◆ Who used Bernard of Chartres in the early 12th century
- ◆ Who may have used the Roman grammarian Priscian.
- ◆ Source: Merton, ***On the Shoulders of Giants*** (1965).
 - ◆ So everywhere I went ultimately depended on Merton....

But then checked Wikipedia

- ◆ Yielded same basic information
- ◆ More detail on 12th century source
 - ❖ **PLUS** photo of Chartres Cathedral (*13th century*) with links to art resources
- ◆ **AND** brought up to date:
 - ❖ Use in rock albums, contemporary culture
 - ❖ And as motto of Google Scholar
 - ◆ and hence this conference??

The
Glorification
Of Christ
(top)

Luke-Jeremiah
Matthew-Isaiah
Christ Family
John-Ezekial
Mark-Daniel
(bottom, left to
right)

South Rose Transept Window,
Notre Dame Cathedral, Chartres, France

http://upload.wikimedia.org/wikipedia/commons/d/d2/Chartres2006_065.jpg

The Evangelist Mark on the Shoulders of the Prophet Daniel

Right Pane

University of
Pittsburgh
Images of
Medieval Art
And Architecture

[http://vrcoll.fa.pitt.edu/medart/
image/France/Chartres/
Chartres-Cathedral/Windows/
Transept-windows/
122A-South-Rose/
Chartres-122SouthRose.HTM](http://vrcoll.fa.pitt.edu/medart/image/France/Chartres/Chartres-Cathedral/Windows/Transept-windows/122A-South-Rose/Chartres-122SouthRose.HTM)

Still, incomplete

- ◆ These sources missed one substantive use of the phrase
 - ❖ Motto of the \$250 million capital campaign coinciding with the 250th anniversary of the founding of Washington and Lee University
 - ❖ and thereby to my salary!
 - ◆ Especially as the campaign ultimately raised \$300 million (350億円...)
 - ❖ Because W&L has many Fortune 500 CEOs and other very wealthy & successful alumni

But what if I was a student?

– *Google!* –

- ◆ Skipped first reference, in Japanese
 - ❖ 「巨人たちの肩の上に立って」
 - ◆ 何らかの変な英文法のサイト . . . 絵が中心 . . .
 - ❖ Next one strange (£2 British coin)
 - ❖ Japanese-language wikipedia unhelpful!
- ◆ Did give 2 useful links
 - ❖ Also several misleading or partial links
- ◆ Which would a student use?
 - ❖ Sometimes vastly inferior or garbage sources because they are at the top of Google!

Keynes *General Theory* passage

Google led to Wikipedia which yielded the full quote

◆ Beauty contest analogy

- ❖ Task is not to pick the most beautiful face
- ❖ but the one ***others*** think most beautiful

◆ We have to collect and store the faces

- ◆ But we don't know the rules for future contests!
- ◆ What will researchers want to look at?

Social Science Context

- ◆ Lots of types of data
- ◆ Statistical data: much now online on various government sites
 - ❖ Archived?
 - ❖ Can I relocate **and** know it's the same?
 - ❖ Data only partial: some still hard copy
 - ◆ 「毎月勤労統計調査」 is all online *except* the parts I need to use!

Social sciences, continued

- ◆ “Grey” matter *(cf. “black” matter in physics ... we know of it but...)*
 - ❖ Irregular government publications
 - ❖ Government advisory groups
 - ❖ Contracted research reports
- ◆ Ditto for many industry associations
 - ❖ Not clear anyone collects this
 - ❖ Associations don’t always (seldom!) keep archives
- ◆ Company histories, etc.

Social sciences, continued

- ◆ Opinion surveys (*ICPSR reference yesterday*)
- ◆ Popular culture / daily lifestyle sources
 - ❖ *Chirashi* (advertising inserts), similar material
 - ❖ Train passes (パスネット・カード) phone cards
 - ❖ Local residence associations & maps
 - ❖ Blogs, photo collections, internet *ephemera*
- ◆ And so on!
 - ❖ Need to predict future research directions+!

What I use

- ◆ How economists communicate...
- ◆ On my browser I have bookmarks for standard statistical sources (BOJ, MOF)
 - ❖ System of National Accounts (GDP)
 - ❖ Census of Manufactures (工業統計表)
 - ❖ etc
- ◆ My primary source is working papers
<http://econpapers.repec.org>

Not same as “pre-prints”

- ◆ economists around the world will present research at several seminars
- ◆ discussion papers “published” as pdfs so participants can access
 - ❖ Repec.org and EconLit as databases
 - ❖ BUT no repository; papers often disappear
 - ❖ Google *often* locates “lost” papers
 - ◆ *but not always*
- ◆ *No idea whether they’re ever published*
 - ❖ *I don’t care, either!*

My sources (2)

- ◆ Through my library I get TOC services
 - ❖ I have to specify journals for which I receive Tables of Contents
- ◆ I link automatically to full-text copies
 - ❖ I do much of my work from home
 - ❖ If it's only "on-campus" I may not read it
- ◆ For new topics & lectures I also turn to:
 - ❖ EconLit
 - ❖ Factiva [*Dow Jones?*] and LexisNexis

My sources (3)

- ◆ I seldom use hard copies of journals
 - ◆ When I do, I send a “work-study” to copy them
- ◆ As an academic, I love books
 - ✦ entering a library is dangerous
 - ◆ Having access to the non-book economics literature from my desktop is also dangerous to this addict
 - ◆ To write, I must go to a coffee shop

My sources (4th and last)

◆ I do visit libraries a few times a year...

- ❖ To scan books to use in courses I teach
- ❖ To get books on new research topics
 - ◆ I start with a boolean card catalog search
 - ◆ I then scan shelves to cut from 60 to 6 books

◆ To check out DVDs (*no TV at home!*)

- ❖ But I get a list from my desktop computer
- ❖ I check them out at the library entrance
 - ◆ *So that I don't get near a book or journal*

So in order to...

Stand on the Shoulders of Keynes

- ◆ Must teach others how to play the game
 - ❖ Else no one will see the faces we collect
- ◆ Must offer in a way that matches use habits
 - ❖ I expected to be able to find it from Japan
 - ❖ I expected to be able to find it at an odd hour
 - ❖ I expected to be able to find it without knowing which databases were appropriate
 - ❖ I expected to be able to do it for free
- ◆ Are you designing a database I will use???

North American Coordinating Council On Japanese Library Resources

北米日本研究資料調整協議会

- ◆ My tools limited to *Bibliography of Asian Studies*
 - ❖ In Japan, from professor to professor
 - ❖ From library to library
 - ❖ Footnotes not always very thorough
 - ❖ Had to visit Japan to do useful research
- ◆ Growth of ILL resources: GIF etc
- ◆ Bibliographic databases for Japan
- ◆ **Only by happenstance that I learned such resources existed!**

NCC experience

- ◆ When joined Board of NCC
 - ❖ T3 project: training the trainers (Japan librarians)
 - ❖ Researchers scattered, not connected to research library
 - ❖ Also our older colleagues not computer oriented
- ◆ Pushed for “regional task force” to run programs at Association of Asian Studies meetings, similar forums
 - ❖ Evangelism: Very limited time, little to no hands-on
 - ❖ So usage still quite minimal
- ◆ Junior researchers are often little better?

The background of the slide features a light cream color with a subtle pattern of small gold dots. In the top left corner, there are horizontal bands of traditional Japanese patterns, including a red and white floral motif and a yellow and white floral motif. In the top right corner, there are stylized green hills and two orange birds in flight. The title 'Summary' is centered in a dark green, serif font.

Summary

- ◆ *How to use modern library resources is not taught at any point in a scholarly career*
- ◆ *Ironically, despite my NCC involvement I still don't know how to use many of the Japanese-language bibliographic resources*
 - ❖ *No hands-on learning context*

Lots of colleges

- ◆ lots of small regional and national schools
- ◆ Plus state universities and research universities
- ◆ Community colleges *(2-3 year programs)*
 - ◆ My wife teaches nursing in one (RN program)
 - ◆ My son attends as a step to a 4-year school
 - ◆ My daughter as “社会人” to learn business skills
- ◆ Virginia has about 86 colleges
 - ◆ But many have more than one campus
- ◆ California has 1500 institutions

So what?

- ◆ There are no specialist librarians!
 - ❖ Many librarians are trained in other fields
 - ❖ BUT there won't be one in ***your*** field at ***your*** school
 - ◆ Only one science librarian at W&L (an anthropologist by training)
- ◆ The closest Japanese collection is the Library of Congress (300 kms)
 - ❖ I use the University of Michigan more often (1000 kms)

Liberal arts teaching context

- ◆ W&L is representative of the elite top 100 “national” schools
 - ❖ 1800 undergraduate students
 - ❖ 4 courses per term [2 x 12-week terms]
 - ◆ under 25 students per class
 - ◆ Classes meet 3 times per week, one hour per class
 - ◆ Science classes add 4+ hours of lab per week
 - ❖ “Open” offices -- my door is never shut
 - ◆ Fortunately (?) I am on a quiet hall

Expectation of students

- ◆ Lots of hands-on requirements
 - ❖ Papers, presentations, tests
 - ❖ Ideal is one assignment due each class, but....
 - ◆ Getting 75 papers at the same time generates 30 hours of grading! -- so short assignments dominate
- ◆ : Students are regularly asked to locate, organize, evaluate and communicate information
 - ❖ How are they trained to locate information?
 - ◆ ***POORLY if at all...***
 - ◆ Libraries should do that, right ?

Shift in library role

- ◆ Old pattern was “Economics 190”
 - ❖ 1-credit (1 hour per week) research methodology course
 - ❖ Taught by library staff
- ◆ Once done for roughly 40 majors
 - ❖ Now only a handful have such courses
 - ❖ Most seldom taught
- ◆ Economics has eliminated altogether
 - ❖ ***No required course covers techniques***

Library usage

- ◆ Library usage down
 - ❖ Visits by students
 - ◆ *Visits by faculty too...*
 - ❖ Much less use reference desk etc
- ◆ Students work from their apartment, from coffee shops, etc - 24 hours a day
 - ❖ My earlier example is representative
 - ◆ Done late at night!
 - ◆ Expectation that I can find resources quickly and for free

Who is to teach?

- ◆ Libraries not successful in keeping role
 - ❖ At one time library time was part of primary and middle school
 - ◆ I knew how to use a card catalog by age 10
 - ◆ But boolean database searches?!
- ◆ College faculty seldom “teach” such skills
 - ❖ In part done through office hours, hands-on help for students with questions on a project
 - ❖ In part deliberate as not our job
 - ❖ In part because we aren’t competent!
- ◆ **So many resources are seldom used**
 - ❖ ***And are used poorly when they are used***

Naïve use

- ◆ Students are naïve in how they find and use
 - ❖ ***Only 2% of students start research in library***
 - ❖ Google dominates, also news sources, blogs
 - ❖ JSTOR, sometimes Factiva, LexisNexis
 - ◆ ***When not accessible off-campus, not used!***
- ◆ In economics, full stats often available
 - ❖ ***But Yahoo! headlines are what students use...***
- ◆ Also plagiarism issue: *not* trivial
 - ❖ W&L expels students caught cheating

Conclusions

- ◆ Librarians must be savvy marketers
 - ❖ Advertising is important
 - ❖ Product design is important
- ◆ If students and faculty don't come to libraries / use databases...
... the efforts of this group are in vain

Conclusions

- ◆ Librarians must serve as teachers
 - ❖ How to use resources
 - ❖ How to evaluate resources
 - ❖ How to cite resources
- ◆ **Don't assume professors do this!!**
 - ❖ Many are too old to learn new tricks
 - ❖ Many don't try to teach such skills

Conclusions

- ◆ Librarians must build collections
 - ❖ Academics **not** oriented to doing so
 - ❖ Lots of important research possible because of some long-dead archivist
 - ◆ Anthropometrics
 - ◆ US Civil War pensioner health records
 - ❖ My current wish list
 - ◆ 新聞のチラシ！ (*newspaper advertising inserts*)

Concluding conclusion

- ◆ You must envisage what the next generation of researchers will need!
- ◆ **You must stand on the shoulders of others...**
 - ...your professional colleagues...**
(who, me??)
 - ... even when they are not giants**

Acknowledgments

- ◆ Librarians must be humble
 - ❖ No one ever thanks librarians?!
- ◆ But my thanks to:
 - ❖ Merrily Taylor, Professor and University Librarian, Washington and Lee University (W&L)
 - ❖ John Tombarge, Associate Professor and Head of Public Services, Leyburn Library, W&L
 - ❖ Richard Grefe, Associate Professor and Senior Reference Librarian, Leyburn Library
 - ❖ NCC members, esp. Syun Tutiya & Vickey Bestor

Sources, published materials

♦ **Catalog**. Volume 105 (2006-2007). Washington and Lee University, ca. April 2006.

Caroline Geck. "The Generation Z Connection: Teaching Information Literacy to the Newest Net Generation." **Teacher Librarian**, 33:3 (February 2006), 19-23.

John Horrigan. "The Internet as a Resource for News and Information about Science." **Memo Report**, Pew Internet & American Life Project, November 20, 2006. At: <http://www.pewinternet.org/>

Andrea Jones, "College round the clock; High-tech advances allow today's students to stretch their school day." **The Atlanta Journal-Constitution**, March 12, 2006 Sunday, Main Edition, Metro News 1E.

Mary Madden, "Internet Penetration and Impact," **Data Memo**, Pew Internet & American Life Project, April 2006.

----- and Suzanna Fox. "Riding the Waves of 'Web 2.0': More than a buzzword, but still not easily defined." **Backgrounder**, Pew Internet & American Life Project, October 5, 2006.

Sources (2)

- ◆ Terry Metz, “Field House of the Mind.” *Wheaton College Quarterly*, Winter 2004.
At: ^L <http://www.wheatoncollege.edu/quarterly/Q2004Winter/metz.htm>
1
- ◆ *Perceptions of Libraries and Information Resources: A Report to the OCLC Membership*. Dublin, Ohio: Online Computer Library Center, 2005. At: <http://www.oclc.org/reports/2005perceptions.htm>
- ◆ Kurt Squire and Constance Steinkuehler. “Meet the Gamers.” *Library Journal*, 130:7 (April 15, 2005), 38-41. From ABI/Inform Global.
- ◆ Carol Tenopir, with the assistance of Brenda Hitchcock and Ashley Pillow, “Use & Users of Electronic Library Resources: An Overview & Analysis of Recent Research Studies.” *Council on Library and Information Resources*, August 2003. At: <http://www.clir.org>
- ◆ [図書館・団塊の世界：大量定年、利用増見込む] 『日経・朝刊』2006年12月7日、(社会)、23頁。

Sources, web sites

Google: www.google.com

Wikipedia: en.wikipedia.org/wiki/Keynesian_beauty_contest

Phrases UK: www.phrases.org.uk/bulletin_board/28/messages/482.html

Warble UK: www.warble.com/blog/2004/10/uk-two-pound-coin.html

Aerospace UK: www.aerospaceweb.org/question/history/q0162b.shtml

Kenkyusha: www.kenkyusha.co.jp/tobira/tobira7.html

Singapore government: www.ps21.gov.sg/challenge/a_line/200306.html

Oxford databases accessed through: library.wlu.edu

NCC: www.fas.harvard.edu/~ncc

Japan E-resource Gateway (Kris Troost):

<http://www.lib.duke.edu/ias/eac/Class/SSJ.htm>

W&L: www.wlu.edu

Me: <http://home.wlu.edu/~smitkam>