ABLE Module #5

Collections and Library Services

Teaching Aid – Intellectual Freedom #1

Challenged Books and Other Materials FAQ

If someone files a formal complaint, does it mean that further steps will inevitably be taken?

· Formal complaints about materials most often are resolved without going through the whole challenge process.

· Often listening to a patron’s concerns and discussing why the book or audiovisual item was selected is enough.

· The library’s willingness to formally acknowledge and consider the patron’s complaint about an item often diffuses the situation.

Who challenges library materials?

· Lots of people, often with good intentions, seeking to protect others (often children) from material they perceive to be dangerous or offensive.

· *Between 1990 – 2000, 71% of challenges were to a school or school library, 24% to a public library, most often by parents.

On what grounds are items challenged?

*Between 1990 and 2000, of the 6,364 challenges reported to or recorded by the Office for Intellectual Freedom. Top 5 reasons why books have been challenged:

1. “sexually explicit” (1,607)

2. “offensive language” (1,427)

3. “unsuited to age group” (1,256)

4. “occult theme or promoting the occult or Satanism” (842)

5. “violent” (737)

*[from http://www.ala.org/ala/oif/bannedbooksweek/challengedbanned/challengedbanned.htm]

What do we do if it turns out the challenged item doesn’t meet our Selection Development Criteria?

Sometimes as the librarians review the material in question, they find that it does not meet the selection criteria laid out in the Collection Development Policy and therefore doesn’t belong in the library. It will then be withdrawn. It has not been banned because the library is not seeking to keep its ideas from the public. Rather, it has gone back to being a selection decision.

Provided by “ABLE: Administering Better Libraries—Educate,” a Federally funded project supported by Federal Library Services and Technology Act funds, awarded to the New York State Library by the Federal Institute of Museum and Library Services via the Nioga Library System, 2005-2007.

