

RE-ENVISIONING THE MLS:
PERSPECTIVES ON THE FUTURE
OF LIBRARY AND INFORMATION
SCIENCE EDUCATION

ADVANCES IN LIBRARIANSHIP

Editors:

Paul T. Jaeger, University of Maryland, Series Editor

Caitlin Hesser, University of Maryland, Series Managing Editor

Editorial Board:

Denise E. Agosto, Drexel University

Wade Bishop, University of Tennessee, Knoxville

John Buschman, Seton Hall University

Michelle Caswell, University of California, Los Angeles

Sandra Hughes-Hassell, University of North Carolina at Chapel Hill

R. David Lankes, University of South Carolina

Don Latham, Florida State University

Ricardo L. Punzalan, University of Maryland

Lynn Westbrook, University of Texas

ADVANCES IN LIBRARIANSHIP VOLUME 44A

RE-ENVISIONING THE MLS: PERSPECTIVES ON THE FUTURE OF LIBRARY AND INFORMATION SCIENCE EDUCATION

EDITED BY

**JOHNNA PERCELL,
LINDSAY C. SARIN, PAUL T. JAEGER
AND JOHN CARLO BERTOT**

United Kingdom – North America – Japan
India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2018

Copyright © 2018 Emerald Publishing Limited

Reprints and permissions service

Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters' suitability and application and disclaims any warranties, express or implied, to their use.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-1-78754-881-7 (Print)

ISBN: 978-1-78754-880-0 (Online)

ISBN: 978-1-78754-882-4 (Epub)

ISSN: 0065-2830 (Series)

ISOQAR certified
Management System,
awarded to Emerald
for adherence to
Environmental
standard
ISO 14001:2004.

Certificate Number 1985
ISO 14001

INVESTOR IN PEOPLE

CONTENTS

ABOUT THE CONTRIBUTORS	vii
EDITORS' INTRODUCTION TO THE <i>ADVANCES IN LIBRARIANSHIP</i> SERIES <i>Paul T. Jaeger and Caitlin Hesser</i>	xv
CHAPTER 1 INTRODUCTION: RE-ENVISIONING THE MLS <i>Johnna Percell, Lindsay C. Sarin, Paul T. Jaeger and John Carlo Bertot</i>	1
CHAPTER 2 IMPOSTER PHENOMENON AND THE MLIS <i>Caitlin McClurg and Rhiannon Jones</i>	7
CHAPTER 3 A CONTRACT YOU HAVE TO TAKE: DEBT, SACRIFICE, AND THE LIBRARY DEGREE <i>Jennie Rose Halperin</i>	25
CHAPTER 4 THE RELEVANCE OF ALA ACCREDITATION: AN INSIDER'S VIEW OF THE ALA COMMITTEE ON ACCREDITATION <i>Bradford Lee Eden</i>	45
CHAPTER 5 WORKFORCE DATA AND RE-ENVISIONING THE MLS <i>Kathleen DeLong and Marianne Sorensen</i>	57
CHAPTER 6 TRANSFORMING LIBRARY AND INFORMATION SCIENCE EDUCATION BY DESIGN <i>Eileen G. Abels, Lynne C. Howarth and Linda C. Smith</i>	71

CHAPTER 7 EXPLORING CULMINATING EXPERIENCES: BRIDGING THE GAP BETWEEN THEORY AND PRACTICE IN LIS EDUCATION <i>Mandi Goodsett</i>	91
CHAPTER 8 ON TEACHING POLITICAL LITERACY <i>John Chrastka</i>	109
CHAPTER 9 STUDENT ENGAGEMENT FOR STUDENT LEARNING: PREPARING INCLUSIVE AND IMPACTFUL CHANGE AGENTS THROUGH HIGH-IMPACT STUDENT ENGAGEMENT IN SYSTEMATIC PROGRAM PLANNING <i>Elizabeth Lieutenant</i>	119
CHAPTER 10 SWISS ARMY DEGREE: LIBRARY AND INFORMATION SCIENCE <i>Dustin Fife and Mary Naylor Stephens</i>	139
CHAPTER 11 INSIDE THE NEW ACADEMIC LIBRARY <i>Katherine Simpson</i>	149
CHAPTER 12 LETTING GO, HOLDING ON, OR RE-ENVISIONING? CHALLENGES AND OPPORTUNITIES FOR LIS EDUCATION IN AUSTRALIA <i>Mary Anne Kennan, Mary Carroll and Kim M. Thompson</i>	161
CHAPTER 13 UNDERGRADUATE LIBRARY DEGREES: FIVE WAYS LIBRARY AND INFORMATION SCIENCE BACHELOR PROGRAMS CAN REVITALIZE THE MLS <i>Lynn C. Warner</i>	177
CHAPTER 14 TRANSITIONING FROM THE MLS TO THE MLD: INTEGRATING DESIGN THINKING AND PHILOSOPHY INTO LIBRARY AND INFORMATION SCIENCE EDUCATION <i>Rachel Ivy Clarke and Steven Bell</i>	195

ABOUT THE CONTRIBUTORS

Eileen G. Abels is Dean and Professor in Simmons School of Library & Information Science. She has also held faculty positions at the University of Maryland and Drexel University. Her leadership positions in the field of library and information science include serving as President of the Association for Library and Information Science Education and President of Beta Phi Mu, the International Library and Information Studies Honor Society. She is widely published, including articles, books, and book chapters. Together with Lynne C. Howarth and Linda C. Smith, Abels was co-PI on a grant from the Institute of Museum and Library Services entitled *Envisioning Our Information Future and How to Educate for It*. More information about this project can be found at: <http://slis.simmons.edu/blogs/ourinformationfuture/>. Email: eileen.abels@simmons.edu.

Steven Bell is the Associate University Librarian for Research and Instructional Services at Temple University. He writes and speaks about academic librarianship, learning technologies, library leadership, higher education, design thinking, and user experience. Steven is a Past President of ACRL and a Co-Founder of the Blended Librarian's Online Learning Community on the Learning Times Network. He currently writes at *Designing Better Libraries*, a blog about design thinking and library user experiences. He authors weekly columns for *Library Journal Academic Newswire*, "From the Bell Tower" and "Leading From the Library." He is co-author of the book *Academic Librarianship by Design* and editor of the book *Crucible Moments: Inspiring Library Leadership*. Additional information about Steven J. Bell or links to his projects are available at <http://stevenbell.info>. Email: bells@temple.edu

John Carlo Bertot is Associate Provost for Faculty Affairs and Professor in the iSchool at the University of Maryland. Prior to becoming Associate Provost, Bertot served as Director of the Master of Library Science (now Master of Library and Information Science) Degree Program in the iSchool when the Re-Envisioning the MLS initiative was launched to rethink librarian education in general, and Maryland's program in particular. Bertot's research focuses on information access and dissemination issues – the policies

that govern access and dissemination, the media through which access and dissemination are provided, the ability of information users to engage with information content to meet their needs, and the ability of organizations (particularly public libraries and government institutions) to understand access and dissemination issues from both a management and user perspective – all within a public service innovation and evaluative framework.

Mary Carroll is the Course Director in the School of Information Studies at Charles Sturt University (CSU). Her responsibilities include meeting the needs of students in the school and taking a lead role in the Bachelor of Information Studies and Master of Information Studies Degrees. Prior to employment at CSU, she was an early career development fellow at RMIT University, Melbourne, and she worked for many years in Library and Information Science (LIS) Vocational Education having started her career as a Teacher-Librarian in secondary schools in Victoria, first as a Teacher-Librarian and later as a Special Assistance and Literacy Program Coordinator. She has published in the area of history of librarianship, vocational education, and library education and LIS pedagogy. She is currently Vice-President of the Australian and New Zealand History of Education Society and an associate of Australian Library and Information *Association*. Email: macarroll@csu.edu.au

John Chrastka is Executive Director in EveryLibrary. EveryLibrary is the first national political action committee for libraries. Since 2012, EveryLibrary has provided pro bono support to 74 library communities with ballot measures and tax referenda, helping to win well over \$255 million in stable tax funding. Chrastka is a former Board President of the Berwyn (IL) Public Library and the Reaching Across Illinois Libraries System. Prior to EveryLibrary, he was a partner in AssociaDirect, an association consultancy, and was director for membership development at the American Library Association. He was recognized as a 2014 Mover & Shaker by *Library Journal* for his work with EveryLibrary. Email: john.chrastka@everylibrary.org

Rachel Ivy Clarke is Assistant Professor in School of Information Studies at Syracuse University. After an early career in graphic design, Rachel Ivy Clarke turned to librarianship, putting her skills to work as the Cataloging Librarian at the Fashion Institute of Design & Merchandising, a private art and design college in Los Angeles, California. She subsequently pursued doctoral studies and is currently an Assistant Professor at Syracuse University's School of Information Studies, where her research focuses on the application of design methodologies and epistemologies to librarianship to facilitate the

systematic, purposeful design of library services. She holds a BA in creative writing from California State University Long Beach, a Master of Library and Information Science from San Jose State University, and a PhD from the University of Washington Information School. Email: rlark01@syr.com

Kathleen DeLong is Interim Vice-Provost and Chief Librarian at the University of Alberta Libraries. As well as her Master of Library and Information Science, Kathleen has a Master's in Public Management from the University of Alberta and completed her Doctorate in Managerial Leadership in the Information Professions at Simmons College. Her doctoral research focused on women in leadership positions in Canadian academic libraries. Kathleen has been a member of the 8Rs Research Team since its inception. Email: kathleen.delong@ualberta.ca

Bradford Lee Eden is Dean of Library Services at Valparaiso University. He has a Master's and PhD Degrees in Musicology, as well as an MS in Library Science. His recent books include *Middle-earth Minstrel: Essays on Music in Tolkien* (McFarland, 2010), *The Associate University Librarian Handbook: A Resource Guide* (Scarecrow Press, 2012), *Leadership in Academic Libraries: Connecting Theory to Practice* (Scarecrow Press, 2014), *The Hobbit and Tolkien's Mythology: Essays on Revisions and Influences* (McFarland, 2014), and the 10-volume series *Creating the 21st-Century Academic Library* (Rowman & Littlefield, 2015–2017). He served as President of the Library Publishing Coalition in 2015–2016. He is also Editor of the *Journal of Tolkien Research*, an online peer-reviewed journal available at <http://scholar.valpo.edu/journaloftolkienresearch>. Email: brad.eden@valpo.edu

Dustin Fife is Director of Library Services at Western State Colorado University. Before moving to Colorado, Dustin served as Outreach and Patron Services librarian for Utah Valley University and Library Director for San Juan County Public Library System. Dustin studied history and philosophy at the University of Utah and library science, focusing on leadership and administration, at Emporia State University. Dustin was a 2016 Library Journal mover and shaker, the 2015–2016 Utah Library Association president, and is the 2016–2017 ALA LearnRT president. Email: dfife@western.edu

Mandi Goodsett is Performing Arts and Humanities Librarian at Cleveland State University. Mandi earned her Master of Library and Information Science (MLIS) from the University of Illinois at Urbana-Champaign in

2013. Since graduation, Mandi has published several peer-reviewed articles, including studies about mentoring new librarians and the experiences of recent MLIS graduates. Mandi's professional interests include the experiences of new librarians and library school students, critical thinking and library instruction, and serving students and faculty in the performing arts and humanities. To learn more about Mandi, you may visit her website at www.mandigoodsett.com. Email: a.goodsett@csuohio.edu

Jennie Rose Halperin is Communications Manager in Creative Commons. Jennie Rose Halperin is an Open Knowledge and Communications Professional who has worked in product, community management, analytics, and marketing since receiving her Library Degree in 2013 from the University of North Carolina at Chapel Hill. She received her Undergraduate Degree Cum laude from Barnard College in 2010, where she was the John Demos Scholar in American Studies. Jennie has worked with a variety of companies and nonprofits in social justice, culture, and access to research including Columbia University, Mozilla, O'Reilly Media, Creative Commons, and MIT. Email: jennie.halperin@gmail.com

Lynne C. Howarth is Professor and Former Dean (1996–2003) at the Faculty of Information, University of Toronto, having joined the iSchool in 1989. She is a past president of the Association for Library and Information Science Education (ALISE) and the Canadian Association for Information Science (CAIS/ACSI) and has been awarded the ALISE Distinguished Service Award and the ALISE/Connie Van Fleet Award for Research Excellence in Public Library Services to Adults. With funding from the Social Science and Humanities Research Council of Canada, she continues to present and publish findings from research projects examining objects, memory, and storytelling, with a particular focus on marginalized communities. Email: lynne.howarth@utoronto.ca

Paul T. Jaeger is Professor, Diversity and Inclusion Officer, and Director of the Master of Library and Information Science program of the College of Information Studies and Co-Director of the Information Policy and Access Center at the University of Maryland. His teaching and research focus on the ways in which law and public policy shape information behavior, with a specific focus on issues of human rights and social justice. He is the author of more than 170 journal articles and book chapters, as well as more than a dozen books. His research has been funded by the Institute of Museum and Library Services, the National Science Foundation, the American Library Association,

the Smithsonian Institution, and the Bill and Melinda Gates Foundation, among others. Dr. Jaeger is Editor of *Library Quarterly*, Editor of *Advances in Librarianship*, and Associate Editor of the *International Journal of Information, Diversity, and Inclusion*. He is founder and chair of the Conference on Inclusion and Diversity in Library and Information Science, and co-founder and co-chair of the UMD Disability Summit. In 2014, he received the Library Journal/ALISE Excellence in Education Award, the international educator of the year award for the field of library and information science.

Rhiannon Jones is the Masters of Business Administration and Executive MBA liaison at the Business Library at the University of Calgary. She supports the needs of the professional students by delivering information and instruction in a high-service capacity. Her research interests include how relationship building can optimize student learning, and how librarians can utilize unconventional instruction methods to aid learning. Email: rcjones@ucalgary.ca

Mary Anne Kennan is Associate Head in the School of Information Studies at Charles Sturt University, where she is also Higher Degree by Research Coordinator. Mary Anne principally teaches foundations for information studies, data management, and data curation subjects. Her research interests focus broadly on scholarly communication including open access, institutional repositories, e-research, data management, citizen science, and various aspects of Library and Information Science education. Her previous experience includes working 25 years in libraries and the information world, including serving as Director of the Frank Lowy Library at the Australian Graduate School of Management. She is Co-Editor (with Dr. Gaby Haddow of Curtin University) of *The Journal of the Australian Library and Information Association* and serves on the editorial board of *Webology* and the *International Journal of Actor-Network Theory and Technological Innovation*. Email: mkennan@csu.edu.au

Elizabeth Lieutenant is Consultant to the National Forum on Education Statistics as Education Program Analyst at Quality Information Partners. Previously, she completed a Graduate Research Fellowship Program at the University of Michigan, School of Information. She holds an MS in Library and Information Science (LIS) from The Catholic University of America, where she was employed as the Graduate Assistant to the LIS Department Chair and a Graduate Library Assistant. Her research on LIS education investigates how higher education structures, systems, and processes can be used to promote reflective praxis, educational equity, student agency, and

organizational change. She has remained engaged with LIS education through her service to the American Library Association's Task Force on the Context of Future Accreditation (2016–17) and the Association for Information Science and Technology's Education and Professional Advancement Committee. (2016–18) Email: e.lieutenant@me.com

Caitlin McClurg is the current Liaison Librarian for Engineering, the Taylor Institute for Teaching and Learning, and Performing Arts. Her previous role was the Undergraduate Medical Education Liaison Librarian for the University of Calgary. Her areas of focus included information literacy for medical students and residents in courses such as Applied Evidence Based Medicine, Population Health, and Family Medicine Clerkship. Email: csmcclur@ucalgary.ca

Johnna Percell is Children's Librarian for the DC Public Library's Department of Outreach and Inclusion. Prior to joining DCPL, she was the Communication Coordinator for the University of Maryland's iSchool where she earned her MLS with a focus in information and diverse populations. As a student she had the opportunity to work with Dr. John Bertot and Lindsay Sarin on the Re-Envisioning the MLS Initiative. Johnna is in the Editorial Board of the *International Journal of Information, Diversity, and Inclusion*, and she was a founding member of *The Political Librarian*, EveryLibrary's open access journal, and is currently in charge of the editing, design, and layout. She has a background in community corrections and served as the 2015 Google Policy Fellow at the American Library Association's Washington Office.

Lindsay Sarin is Director of Academic Programs at the College of Information Studies, University of Maryland, College Park. She was formerly the MLS Program Manager in the same program. She helped lead the Re-Envisioning the MLS Initiative along with Dr. John Bertot and Johnna Percell. She continues to participate in the project with current program staff and faculty. Lindsay has published on the topic of Library and Information Science education and on advocacy and funding of libraries, including the book *Public Libraries, Public Policies, and Political Processes* (2014). As part of her focus on advocacy and funding in libraries she serves as an Advisor to EveryLibrary and was the Founding Editor of *The Political Librarian*, an open-access journal dedicated to expanding the discussion of, promoting research on, and helping to re-envision locally focused advocacy, policy, and funding issues for libraries. Lindsay earned her BS in History and English from Eastern Michigan University and her MLS at the University of Maryland, College Park.

Katherine Simpson is the Director of Strategy and Communication at the American University Library, where she coordinates strategic planning, assessment, and marketing. She has previously served as the Associate Director for Organizational Development, and in various public services roles. Katherine has presented at a variety of conferences on strategic and space planning and presented at the American Library Association Annual Conference on talent management. She holds an MS in Human Resource Management from American University. Email: mirch@american.edu

Linda C. Smith is Professor and Associate Dean for academic programs in the School of Information Sciences at the University of Illinois at Urbana-Champaign, where she joined as faculty in 1977. She is a past President of the Association for Library and Information Science Education, the Association for Information Science and Technology, and Beta Phi Mu; a fellow of the American Association for the Advancement of Science (Section T: Information, Computing, and Communication); and a University of Illinois distinguished teacher-scholar. She has made numerous contributions to the library and information science literature, including serving as co-editor of *Reference and Information Services: An Introduction*, now in its 5th edition. Email: lcsmith@illinois.edu

Marianne Sorensen is Owner and Principal of Tandem Social Research Consulting. Marianne has a PhD in Sociology, Majoring in Labor Markets and Postsecondary Education. She was an original member of the 8Rs Research Team and with her 8Rs colleagues she designed and executed the three-year study and wrote the reports. She has conducted a number of studies on libraries and on labor market- and university-related topics, has developed numerous research plans and questionnaires, and wrote a course on human resource selection and recruitment. Email: marianne@socialresearch.ca

Mary Naylor Stephens has worked with public and academic libraries for the past five years. After graduating from the library science program at Simmons College, she moved into the academic library world. She currently works at Utah Valley University as a reference and instruction librarian, art and design liaison, team lead for the executive research service, as well as the library's assessment coordinator. Mary studied interdisciplinary humanities with an emphasis on literature and a minor in print and web design at Brigham Young University. Email: mary.naylor@uvu.edu

Kim M. Thompson is a Senior Lecturer in School of Information Studies at Charles Sturt University. Dr. Kim M. Thompson received her MS and PhD Degrees in Library and Information Studies from Florida State University and her BA in English from Brigham Young University. She is a member of the Advisory Board for the Library and Information Science Program at the Universidad Pedagogica Nacional Francisco Morazan in Honduras and an Affiliate Faculty Member of the Information Policy and Access Center of the University of Maryland School of Information, USA. Kim's research and teaching draw upon a background spanning information studies, library science, and international consulting with a focus on the physical, intellectual, and sociocultural supports for and barriers to information access and digital inclusion. Her work primarily focuses on underserved and disadvantaged populations and is based mainly on qualitative techniques, policy analysis, and theory development. Email: kithompson@csu.edu.au

Lynn Warner is a Library Informatics Professor and Advisor at Northern Kentucky University (NKU). She has been a member of the Library Faculty at NKU since 2012. In her role as Library Informatics Advisor and instructional services librarian, she works with students in the Bachelor of Science in Library Informatics program and teaches a three-credit hour course, LIN 175 Information Literacy. Email: warnerl3@nku.edu

EDITORS' INTRODUCTION TO THE *ADVANCES IN LIBRARIANSHIP* SERIES

Through a combination of economic changes, political forces, and technological changes, libraries now are in a position of meeting the ever-increasing community needs and filling roles that otherwise would go unmet in key areas of economic and workforce development, health and wellness, education, civic engagement, and fostering and supporting open governments, among much else. Despite the often decreasing financial support, the growing political pressures to reduce support for public goods such as libraries, and the voices claiming that Google has made libraries obsolete, libraries of all types – public, school, academic, and special – have never been more innovative, more community focused, and more in demand than they are now.

Libraries play significant roles in digital literacy and digital inclusion, online education, provision of social services, employment skills, and even emergency response. They are creating partnerships with local government agencies and nonprofits to address local needs. They adopt and innovate with new technologies and expand their services and materials through new channels provided by emerging technologies, from online reference to the curation and management of digital resources. At the same time, libraries serve as a primary support structure for social justice and human rights by fostering and promoting inclusion, access, and equity for individuals, for their communities, and for society as a whole.

The *Advances in Librarianship* book series offers a completely unique avenue through which these major issues can be discussed. By devoting each volume – often in the range of 100,000 words – to a single topic of librarianship, the series volumes devote a great amount of consideration to a single topic. By including contributors who are library professionals, administrators, researchers, and educators from many different places, the series volumes bring an unparalleled range of voices to these topics of librarianship. And by exploring these topics as broad issues with a wide range of societal impacts, these volumes not only inform those within the library profession, but also community members, policy makers, educators, employers, health information professionals, and others outside of libraries who are interested in the impacts of libraries.

The ability to address current and future issues from both practice and research perspectives at great depth makes this series uniquely positioned to disseminate new ideas in libraries and to advocate for their essential roles in communities. To ensure the most current and future utility, each volume includes contributions in three areas: (1) current best practices and innovative ideas, (2) future issues and ways in which they might be prepared for and addressed, and (3) the large-scale societal implications and the way in which the focus of the volume impacts libraries as a social institution.

This volume of *Advances in Librarianship* is the first part of a two-volume set exploring innovative approaches to library and information science (LIS) education. Bridging the voices of educators, professionals, and current students, these two volumes offer a wide range of perspectives and cover a variety of educational issues. This first volume examines issues of degree accreditation; outcomes assessment and measurement in programs; preparing and supporting new professionals; and new approaches to the incorporation of theory, advocacy, and political engagement into the LIS curriculum. Across these two volumes, each reader will find some views they agree with and some they disagree with, but all of the chapters offer many important points to consider as the curriculum of the field continues to evolve along with the people, institutions, and societies that our field serves.

Ultimately, volumes in this series share innovative ideas and practices to improve overall library service and to help libraries better articulate their vital and myriad contributions to their communities. The range of library impacts can be seen in the recent volumes in the series, which have explored such important topics as library services to people with disabilities, libraries as institutions of human rights and social justice, the unique roles and contributions of rural and small public libraries, and efforts to promote diversity and inclusion in the field. Forthcoming volumes will be devoted to library services for LBGTQ populations and the pedagogical roles of academic libraries, among other vital issues. As fewer venues publish materials related to library practice, education, and research and many of the journals formerly devoted to library research have shifted their focus to information issues, the *Advances in Librarianship* book series is an unwavering venue devoted to documenting, examining, exchanging, and advancing library practice, education, and research.

Paul T. Jaeger, *Advances in Librarianship* Series Editor
Caitlin Hesser, *Advances in Librarianship* Managing Editor
University of Maryland

CHAPTER 1

INTRODUCTION: RE-ENVISIONING THE MLS

Johnna Percell, Lindsay C. Sarin, Paul T. Jaeger
and John Carlo Bertot

During the academic year 2013–2014, a group of faculty, students, and staff at the College of Information Studies at the University of Maryland, College Park, began to plan a project what we would eventually call “Re-envisioning the MLS.”¹ Initially, we thought the project would last three years: year one for planning and data collection; year two for design and content creation; and year three for initial implementation. Four years later, this project continues, and it has been embedded into the day-to-day and long-term planning for the Master of Library and Information Science (MLIS) program at Maryland as well as other programs and discussions in the field more broadly. Re-envisioning will (and should) never be complete.

The questions we sought to answer during this process were (and continue to be) the following:

- What is the value of a Master of Library Science (MLS) degree?
- What does the future MLS degree look like?
- What should the future MLS degree look like?
- What are the competencies, attitudes, and abilities that future library and information professionals need?

Re-envisioning the MLS: Perspectives on the Future of Library and Information Science Education
Advances in Librarianship, Volume 44A, 1–5

Copyright © 2018 by Emerald Publishing Limited

All rights of reproduction in any form reserved

ISSN: 0065-2830/doi:[10.1108/S0065-28302018000044A001](https://doi.org/10.1108/S0065-28302018000044A001)

- What distinguishes the Maryland iSchool's MLS program from other MLS programs?
- What distinguishes the Maryland iSchool's MLS program graduates from other MLS program graduates?

The project involved multiple activities that included the creation of the MLS program's inaugural advisory board, a speaker's series, engagement sessions, stakeholder/community discussions, blog entries to document findings and promote further discussion, the development of a white paper for discussion purposes, and environmental scanning and research. Our key findings are as follows:

A shift in focus to people and communities. A significant shift has occurred in information organizations. The shift deemphasizes the physical collections (to include digital content) to focus more on individuals and the communities that they serve, in particular how institutions can facilitate community and individual change and transformation through learning, making, content creation, and other forms of active and interactive engagement.

Core values remain essential. Participants articulated a core set of values that are fundamental to the MLS degree and information professionals, which included ensuring access, equity, intellectual freedom, privacy, inclusion, human rights, learning, social justice, preservation and heritage, open government, and civic engagement.

Competencies for future information professionals. Information professionals need to have a set of core competencies, which include (among others) the ability to lead and manage projects and people; to facilitate learning and education either through direct instruction or other interactions; and to work with, and train others to use, a variety of technologies. Additionally, information professionals need marketing and advocacy skills; strong public speaking and written communication skills; a strong desire to work with the public; problem-solving and the ability to think and adapt instantaneously; knowledge of the principles and applications of fundraising, budgeting, and policy-making; and relationship building among staff, patrons, community partners, and funders.

The MLS may not be relevant or necessary in all cases. There is an increasing awareness and acknowledgement of the fact that those with other degrees (e.g., instructional design/education, design, social work, public health, analytics, IT/IS, and human resources management) and skills might meet various needs better and that our information organizations should be open to those with a range of degrees other than the MLS.

Access for all. The tension between the growing societal gaps (income and other), a shrinking public sphere and social safety net, a desire to help those with acute needs, a lack of resources or skills to help, and uncertainty about whether this is an appropriate role for information organizations and professionals was a recurring theme throughout the re-envisioning the MLS process.

Social innovation and change. By forming partnerships, information organizations are essential catalysts for creative solutions to community challenges in a wide range of areas such as health, education and learning, economic development, poverty and hunger, civic engagement, preservation and cultural heritage, and research innovation.

Working with data and engaging in assessment. The data role for information professionals is at least threefold: (1) helping the communities that they serve engage in a range of data-based activities; (2) helping communities leverage data to better understand their communities and community needs and to develop solutions to community challenges; and (3) using data to demonstrate the contributions of their libraries, archives, etc. to the community(ies) that they serve.

Knowing and leveraging the community. There is a need for information professionals who can fully identify the different populations and needs of the communities that they serve, their challenges, and the underlying opportunities. Additionally, our communities can serve as an extension of an information organization's services and resources. By leveraging the community's human resources, we can further enhance learning, education, expertise, and innovation.

Learning/learning sciences, education, and youth. Information organizations have an opportunity to foster learning by attending to an individual's particular interests, needs, and educational goals. An opportunity exists in youth learning – including focusing on pre-k and “readiness to read”; working with youth in schools; enhancing the understanding of primary data/information sources, including archival materials; and facilitating learning in libraries through making, STEAM (science, technology, engineering, arts, and math), coding, and a range of other activities.

Digital assets and archival thinking. The emergence of “smart communities” that are reliant on Big Data from sensors, open data, and other data sources and the wealth of individual data/information generated by Internet-enabled devices, social media, and continual content creation by individuals and communities has created massive amounts of digital content that requires individuals, organizations, communities, and institutions to curate and manage the digital assets and digital identities.

We also identified some significant implications based on those findings, including the following:

Attributes of successful information professionals. The findings indicate that successful information professionals need to be collaborative, problem solvers, creative, socially innovative, flexible and adaptable, and in possession of a strong desire to work with the public.

Ensure a balance of competencies and abilities. The debate between MLS programs needing to produce graduates with a “toolkit” of competencies versus providing graduates with a conceptual foundation that will enable them to grow and adapt over time evidenced itself throughout the re-envisioning the MLS process. Further interjected into this debate was the notion of “aptitude” (specific skills) versus “attitude” (“can do,” “change agent,” and “public service”). Any MLS curriculum needs to balance aptitude with attitude.

Rethinking the MLS begins with recruitment. A love of books or libraries is not enough for the next generation of information professionals. Instead, they must thrive on change, embrace public service, and seek challenges that require creative solutions. MLS programs must seek and recruit students who reflect these attributes.

Be disruptive, savvy, and fearless. Through creativity, collaboration, and entrepreneurship, information professionals have the opportunity to disrupt current approaches to and practices for existing social challenges. The future belongs to those who are able to apply critical thinking skills and creativity to better understand the communities that they serve today and will serve 5–10 years down the road – and those who are bold, fearless, willing to take risks, go “big,” and go against convention.

These broad implications identified by the University of Maryland (UMD), along with related projects including “Envisioning Our Information Future and How to Educate for It,” funded by the Institute of Museum and Library Services,² and ongoing discussions of the future of library and information science (LIS) education have resulted in changes to the degree at UMD and far beyond.

UMD has since updated its degree from MLS to MLIS, changed its recruiting and admissions criteria to seek students who can address needs and challenges in the field, and revised its core course curriculum, and, by the end of the 2017–2018 academic year, UMD will have launched four new specializations within the degree program. More importantly than specific changes to the program at Maryland, the projects have reinvigorated discussions surrounding LIS education and created space for new kinds of discussions including those in this volume.

When we put out a call for chapters related to the future of LIS education, we were thrilled, and a little unsurprised, at the volume of responses to the call.

Within the field, LIS education is a perennial and often disparate topic of discussion, as formalized education programs for librarianship were created in the United States 130 years ago. A simple search for “LIS Education” will produce an array of blogs, articles, opinions, and social media posts that run the gamut from bemoaning the horror and encouraging the demise of a graduate-level LIS degree all the way to suggesting that it is unique among graduate degrees and does much to ensure the future of the profession.

In two volumes, we have a variety of perspectives and responses to the question: What should the future of MLS education be? In this, Volume 44A, we explore the relevance of American Library Association accreditation in LIS degrees, imposter syndrome in new LIS professionals (a subject near and dear to two editors in particular), experiential learning and the changing role of theory in today’s curriculum, measuring degree outcomes, the needs of academic and other libraries, and the necessity of including political literacy and advocacy at the core of the LIS curriculum. For the editors, something very telling in this volume and from chapter submissions is the two chapters focused on (and others that mention) the need for design thinking and inventive approaches to designing degrees, curricula, and jobs in the field. LIS education that is thoughtful, creative, and not weighed down by tradition are at the heart of the findings and implications of the re-envisioning the MLS initiative, and its growing influence on the field is encouraging.

Volumes 44A and 44B of *Advances in Librarianship* are the culmination of direct work on the project from the initial team, John Bertot, Lindsay Sarin, and Johnna Percell (of course with the help and support of many others). However, the work of redefining the LIS curriculum continues at Maryland through the efforts of Paul Jaeger and Erin Zerhusen, who now coordinate the initiative, and through the work of the authors of the chapters presented here, who demonstrate the breadth and dedication of those within the field to ensuring that we prepare future members to respond to its everchanging nature.

NOTES

1. The Master of Library Science (MLS) was conferred by the University of Maryland until Fall 2016, when it was updated to Master of Library and Information Science (MLIS). For consistency, we use MLS here. Details and all reports on the project can be found at <http://hackmls.umd.edu>.

2. See <https://slis.simmons.edu/blogs/ourinformationfuture/>.