

Librarianship is a Technical Profession

...That is All About People

R. David Lankes, Ph.D.

Professor and Director
School of Library and Information Science
Carolina's Knowledge School

- What technological expertise should librarians have?
- What should we leave to other professions?
- General
- What does knowledge organization mean in 2017?
- Etc.

Are there right and wrong answers to
these to begin with?

What is a librarian?

Humanist

Informationist

- New librarianship, participatory librarianship, community-based librarianship

Learning
The mission of
Access
libraries is to
improve society
through facilitating
Intellectual knowledge
creation and safety
Motivation
Intellectually Honest
not Unbiased

EXPLORING *AND* EXPANDING THE SALZBURG CURRICULUM

TRANSFORMATIVE SOCIAL

ENGAGEMENT: Participatory culture includes establishing and maintaining the community connections with things like activism, advocacy, and relevant public programming.

MANAGEMENT FOR

PARTICIPATION: Participatory culture requires that institutions must have clear goals and be aware of long-term sustainability. There must be teamwork to put those new ideas into motion and sustain them. This includes teaching others the necessary skills to launch, complete, and sustain projects.

ASSET MANAGEMENT: Participatory culture requires that institutions promote ongoing dialogue with their communities to assess what resources are important, when particular resources are important, and why resources are important. It goes beyond collecting things like books or artifacts and also considers what other resources a community needs.

TECHNOLOGY: Participatory culture encourages co-learning and co-building with emerging technologies in order to engage with communities.

CULTURAL SKILLS: Participatory culture requires an active role in designing communications and services for broad community demographics. Developing communication skills is imperative and can impact everything from the way a community perceives the institution (language barriers, etc.) to the types of literacies the institution considers in its programming (such as visual learning vs. hands-on learning).

KNOWLEDGE, LEARNING, AND INNOVATION: Participatory culture creates dynamic museum and library spaces that the community uses to learn, build, and share. Innovation is needed in order to build and maintain strong community ties.

by Dr. Michael Stephens, San José State University, School of Library and Information Science. Melissa Arjona serves as research assistant and site architect.

- What technological expertise should librarians have?
- What should we leave to other professions?
- Generalist vs specialist?
- What does knowledge organization mean in 2017?
- Etc.

Slides

www.DavidLankes.org

**WE MAKE
LIBRARIANS**

INFORMATION SPECIALISTS
NUMBER CRUNCHERS
BUSINESS LEADERS
COMMUNITY EDUCATORS

**WE SEND THEM TO
LIBRARIES AND SCHOOLS**

& FORTUNE 500s
THINK TANKS
STARTUPS

WE PUT INFORMATION INTO ACTION
WE CHANGE THE WORLD

WE ARE A MOVEMENT
WE ARE THE

**KNOWLEDGE
SCHOOL**