

This work has been submitted to **NECTAR**, the **Northampton Electronic Collection of Theses and Research**.

Conference or Workshop Item

Title: Librarians as researchers: why bother?

Creators: Pickton, M.

Example citation: Pickton, M. (2012) Librarians as researchers: why bother? Invited Presentation presented to: *DARTS 3: The Third Discover Academic Research, Training & Support Conference, Dartington Hall, Totnes, 28-29 June 2012.*

Version: Presented version

<http://nectar.northampton.ac.uk/4570/>

Librarians as researchers

Why bother?

Miggie Pickton

DARTS 3

***Discover Academic Research Training and
Support Conference***

28th-29th June 2012

Outline

- What do we mean by research?
- Why bother with practitioner research?
- What are the barriers to practitioner research?
- Overcoming the barriers
- Developing a research culture at the University of Northampton
 - Research Summer School
 - The LLS research conference
 - Impact

What do we mean by 'research'?

'Academic' research

- Problem solving or curiosity driven - purpose is to create new knowledge (or confirm existing knowledge)
- Grounded in disciplinary context (literature, theory, methodology, interpretation)
- Produce outputs of publishable quality
- Audience: other scholars, policy makers, practitioners
- Make an 'impact' (REF)

'Practitioner' research

- Focused on current problem or need
- Pragmatic approach to theory and methodology – often investigative or evaluative
- Results inform practice – support decision-making for immediate benefit
- Dissemination often a secondary consideration

Why should we do practitioner research?

- What are the benefits:
 - To the individual?
 - To the organisation?
 - To the profession?

Benefits to the individual

- Interesting – opportunity to explore something in more depth, learn something new, satisfy curiosity
- Challenging – develop new skills, stretch yourself
- Variety – a change from routine, opportunity to do something different, work with new people
- Increase job satisfaction
- Support professional development
- Enhance personal reputation
- Improve career prospects
- ...

Benefits to the service or organisation

- Gather evidence of value / demonstrate impact
- Engage with users:
 - Understand their perspective
 - Show interest in their needs
 - **Do what they do** (library as 'academic department')
- Support decision-making
- Improve service / solve problems
- Increase staff motivation
- Achieve recognition (within and beyond the institution)
- ...

Benefits to the profession

- A means of furthering professional excellence (CILIP, n.d.)
- Create new knowledge
- Provide an evidence base for practice
- Provoke conversation and debate
- Instigate positive change
- Enhance reputation
- Develop an engaged and vibrant professional community
- ...

CILIP (n.d.) [*A CILIP policy for information and library research*](#)

What are the barriers to doing research?

- Consider the likely barriers to research in your library:
 - What are they?
 - How can they be overcome?
 - Whose support is needed for this to happen?

Barriers to practitioner research

- Lack of research skills / experience
- Lack of confidence in ability to do research
- Don't know what to research / where to start
- Insufficient resources
- Insufficient time
- Lack of support from managers / colleagues
- Cannot see the benefit

Overcoming the barriers – skills

- Training and skills development - research seminars, workshops (provided internally or externally; either generic or specific to LIS research) – put together your own if nothing suitable exists
- Collaborate with partners (e.g. academic staff; colleagues from other support departments; professional colleagues from other institutions – anyone with whom you have shared goals)
 - Build a team with complementary skills
 - Take advantage of others' expertise
- Mentoring / buddying – share experience, learn together

Overcoming the barriers – resources

- Time:
 - Choose a topic that complements / supports / informs your day job
 - Choose a project that leads to service efficiencies later
 - Combine a research project with other professional development (e.g. Chartership, PGCTHE)
 - Share the workload with a research partner
- Funding:
 - Many practitioner research projects are relatively low cost
 - Submit a bid for funding - externally (e.g. [HEA](#), [JISC](#), [LIRG](#)) or internally (e.g. University research or L&T awards)

Overcoming the barriers – generating ideas

You may already have a pressing need, but if not:

- Evaluate service **performance** e.g. are current services for researchers meeting identified researcher needs?
- Identify **gaps** in service provision and recommend measures for filling these e.g. could more be done to support international students?
- Measure **impact/effectiveness** e.g. of a new approach to information literacy teaching
- Investigate potential **new services** e.g. use of mobile technologies for alerting or accessing resources
- Identify **good practice** elsewhere and introduce it to your own workplace e.g. advocacy for the institutional repository

Overcoming the barriers - gaining support

- Make the case – persuade others (line manager, colleagues, potential research partners) of the value of your work:
 - How does it support departmental/organisational priorities and strategy?
 - How will it benefit the individual and the service?
 - What is the cost of *not* doing the research?
- Produce a formal research proposal, with costs and deliverables (courses and guidance are available e.g. [Eve](#), 2008)

Developing a research culture at Northampton – top down

- Research activity supported and encouraged by senior managers
 - Included as an objective in PDRs - senior staff expected to bid for funding, conduct research projects, present at conferences, publish etc
 - Team leaders allow staff to participate in research activity
 - Some financial support available (e.g. for participant incentives, refreshments at focus groups)
 - Recognised and rewarded through funding to present at conferences, departmental notices etc
- Cross departmental and collaborative projects especially welcomed

Developing a research culture at Northampton – bottom up

- Individuals encouraged to follow up own ideas for projects (with proviso that it will inform their practice)
- Initial impetus sometimes comes from other professional development e.g. PGCTHE
- Research and Enterprise Committee – a forum for dissemination and discussion of research activity
- Peer example and support – from own teams and Research Support Team; first projects often done in pairs
- Research training arranged in response to staff requests – e.g. LIRG '[Writing research proposals](#)' workshops, occasional workshops and Research Summer School

Research Summer School – June 2011

- Two days of research related training with sessions on:
 - Defining the research question
 - Winning support for the research
 - Research methodology
 - Qualitative and quantitative methods
 - Disseminating the research
- Tailored to needs of library staff – emphasis on *choices* involved (e.g. Which data collection method is most appropriate? Which form of dissemination will result in most impact?)
- Speakers included library staff, UoN academic and support staff and one external speaker

LLS Conference – June 2012

- Purpose:
 - To share research findings with LLS colleagues
 - To promote 'librarian as researcher' to academic colleagues
 - To showcase the work of the department to professional colleagues
 - To celebrate our research successes
- Supported by professionally designed publicity materials and a [conference blog](#)
- First ever practitioner research conference (for us, for the sector?)

LLS Conference – on the day

- Introductions from the Vice Chancellor (on video), Head of Library and Learning Services (LLS) and external speaker
- Four types of presentation: research papers (6), work in progress (2), poster s(12) and 'minute madness' (12)
- Banners and posters emphasised range of LLS research outputs and professional contributions
- Presenters represented all parts of LLS
- Event supported by a large team of LLS volunteers

LLS Conference - impact

- Attended by 36 LLS staff, 27 academic and support staff from UoN and 23 librarians from across the UK (Yorkshire, Kent, Dublin ...) – many more than the 30 originally hoped for!
- Hugely successful:
 - Feedback overwhelmingly positive from all audiences
 - Tremendous 'buzz' on the day translated into huge amount of pride among LLS staff and enthusiasm for new research activity
 - Large number of hits on [conference blog](#)
 - Invitation for conference blog to archived in [UKWA](#)

LLS research - impact

- 'Scaffolded' approach to teaching information skills – widespread interest from other universities; approach adopted elsewhere at UoN
- Reading lists – huge interest at LLS conference, VC now involved
- Learning spaces – informed refurbishment of library; library staff now recognised as knowledgeable in this area
- Research data – results underpinned institutional research data policy and subsequent RDM activity
- Mobile apps – colleague left yesterday for an exciting new job with Blackboard ☹️
- Delivery of maths tutorials online – project demonstrated that these were not popular so not worth pursuing

Questions?

Miggie Pickton

Research Support Librarian

miggie.pickton@northampton.ac.uk

