

The Switch: Journeying from health to academic librarianship

September 2017

RMIT University, Melbourne

Steven Chang

Senior Research Advisor (Library) - Science, Health, and Engineering

La Trobe University

My journey:
health
librarianship

@StevenPChang

#ALIARAIS17

@StevenPChang

#ALIARAIS17

@StevenPChang

#ALIARAIS17

My journey: health librarianship

Strengths

- Fascinating clinical environment. Very real. Evidence-based medicine and patient care – a matter of life and death?
- Work with interesting communities. Heart surgeons, psychiatric nurses, social workers, psychologists, emergency doctors, etc.
- Small teams mean you get experience in a bit of everything
- Agility and flexibility
- Systematic reviews and expert searching – complex and stimulating.

Challenges

- Smaller sector. Fewer jobs than academic libraries.
- Making the most of limited resources
- Smaller teams. Can sometimes feel isolated.
- Risk of being pigeon-holed if you stay in one sector too long

Is the grass greener on the other side?

- *Do your own research project* on the strengths/weaknesses of your target sector
- Network *purposefully*. Ask people.
 - What does an average day look like in their sector?
 - What do they like? More importantly what do they **NOT** like?
- Which patch of grass within your target sector are you aiming for?
 - Don't look at an entire sector as a monolithic whole!
- Is life on the other side of the fence really how you imagine?

You know
more than you
think!

- Step outside your static view of your own experiences
- We accumulate experiences and learn faster than we can process, document, or reflect on those skills
- So put aside time to reflect, think outside the box, change the vocabulary you use to articulate your skills
- Change what you know. Pursue experiences/opportunities that align with your target sector.
- Include experiences outside your day-to-day job! e.g. professional association committees, volunteering, projects.

Know your
language.

Know their
language.

Speak their
language

- Different sectors speak different languages.
- You may have the desired skills, but they won't know if you don't speak to their vocab and frame of reference
- EXAMPLE: "Pedagogical principles" or teaching? Instructional design? Training? Curriculum-embedded learning? Information literacy? Digital literacy?
- Don't use language familiar to you but unfamiliar to your target sector

What's your niche?

- Don't chase a whole sector.
- Chase a ***particular type of job*** in that sector that ***your specific niche*** matches up with.

My journey:
academic
librarianship

@StevenPChang

#ALIARAIS17

My journey: academic librarianship

Strengths

- Huge environment = many diverse people to learn from
- Variety of teams and sections = internal opportunities, secondments
- Can be intellectually challenging, endlessly interesting work
- Working conditions are decent to good (for now...)
- Culture of collegiality. Communities of practice.

Challenges

- Universities are large and bureaucratic. Titanic ships turn slowly.
- Entrenched traditions can weigh down the pace of change
- Larger teams = narrower, more specialised roles. Sometimes.
 - Target liaison librarian jobs for more varied, generalist work
- Challenging workloads, hectic pace. Especially at peak semester times.

@StevenPChang

#ALIARAIS17

Further reading

Health/specials librarianship

So, you want to be a hospital librarian?

<http://letterstoayounglibrarian.blogspot.com.au/2013/12/so-you-want-to-be-hospital-librarian-by.html>

The accidental health sciences librarian

<https://www.amazon.com/Accidental-Health-Sciences-Librarian/dp/1573873950>

Academic librarianship

Deakin University vignette video: What Happens in the Library?

https://www.youtube.com/watch?v=pJEVx_kOsHc

Insights into peoples' first year of academic librarian work

<http://acrlog.org/categories/first-year-academic-librarian-experience/>

Academic Librarianship Today

<https://rowman.com/ISBN/9781442278745/Academic-Librarianship-Today>

Continue the
conversation...

 @StevenPChang

<https://www.linkedin.com/in/stevenchang1/>

https://www.researchgate.net/profile/Steven_Chang7

s.chang@latrobe.edu.au

Image credit

Phil Lees

David Myers Building, La Trobe University

<https://flic.kr/p/5qXNet>

Nick V

<http://melbournedaily.blogspot.com.au/2012/02/la-trobe-university-lake.html>

Tseen Khoo (@tseenster)

Wylvia Walton Building, La Trobe University

<https://www.flickr.com/photos/tseenster/albums/72157667952218333>

Other images from Pixabay

<https://pixabay.com>