Libraries and Makerspaces
Rachel Suntop

The purpose of this independent study is to explore a relatively new phenomenon in libraries: that of the Makerspace. Makerspaces have appeared in libraries worldwide and have provided participants new innovative environments to learn, create and communicate. I will be studying various aspects of Makerspaces in libraries as is outlined in my syllabus. Makerspaces also appear independent of libraries, but I will strongly emphasize those that are affiliated with libraries. Because there is some overlap with Makerspaces, Fab Labs, Innovation spaces and Hackerspaces, I will be addressing all of them, but concentrating my research in Makerspaces. As this is an emerging field, there is limited academic research, although more is coming out at a rapid rate. Therefore, some of the material that I will be researching will be evolving throughout the semester and incorporate magazine articles, books, videos and other on-line resources in addition to the academic literature. Professor Emily Knox will be my advisor for this independent study. I will be meeting with her monthly to discuss my research and to gather feedback.
I have outlined my plans for my independent study in my syllabus. Each week, I will be studying a different topic related to Makerspaces and reading articles and resources that I have chosen. I will write a weekly short summary of what I have learned each week. Those summaries will be relatively brief (approximately half a page) and somewhat informal. I will choose two topics to write more elaborate and formal research papers.
The final products from my research will be presented in several formats. First, I have created my own syllabus for this independent study that can be used as a template for future courses in this area of librarianship. The syllabus will be evolving throughout the semester and is subject to change. I will write about two topics in greater depth, conducting additional research. These 1-2 page papers will include some of my own reflections as well. I will also create a visual portfolio that will incorporate some of my research. Lastly, I will conduct an interview with an individual who is involved with library Makerspaces. I will then write a short reflection paper summarizing my encounter. Each of these assignments will have a timeline and will be due by the date indicated by my syllabus.

A New Direction for Libraries: the Makerspace
Spring 2015
Rachel Suntop

 	Week 1: January 19-25
Topic: Introduction to Library Makerspaces: History of Makerspaces and the Maker Movement

· Abram, S. (2013). Makerspaces in libraries, education and beyond. Internet@schools, 20(2)
· Burke, J. (2014). Chapter 1- chapter 3. Makerspaces: A practical guide for librarians (pp. 1-33) Rowman & Littlefield Publishers.
· Chapters 1-2. (2013). Makerspace playbook (School Edition ed., pp. 1-8) Maker Media.
· Cole, I. (). The maker movement. Retrieved from http://www.raisinggeeks.com/blog/maker-movement/
· Dougherty, D. (2012). The maker movement. Innovations, 7(3), 11-14.
· Manufacturing Makerspaces. (2013). American Libraries, 44(1/2), 44.
· Morozov, E. (2014). Making it. The New Yorker.
· P2P foundation. (2014). Maker movement. Retrieved from http://p2pfoundation.net/Maker_Movement
· Pritchard, S. M. (2014). Building institutions of knowledge: Librarianship as a maker-space. Portal: Libraries and the Academy, 14(4), 471.

Week 2: January 26- February 1
Topic: Introduction to Library Makerspaces part 2
· Abram, S. (2013). Makerspaces in libraries, education, and beyond. Internet@schools, 20(2), 18.
· Barniskis, S. (2014). Makerspaces and teaching artists. Teaching Artist Journal, 12(1), 6-14.
· Burke, J. (2014). Chapters 4-5. Makerspaces: A practical guide for librarians (pp. 33-65) Rowman & Littlefield.
· Kurti, R.S., Kurti, D.D., & Fleming, L.I. (2014). The environment and tools of great educational makerspaces. Teacher Librarian, 42(1), 8.
· Maker Media. (2013). Chapter 5-6. Makerspace playbook (School Edition ed., pp. 17-26)
· Mallon, M. (2014). Maker mania. Public Services Quarterly, 10(2), 115

Week 3: February 2-8
Topic: Construction and planning of Makerspaces
· Good, T. (2013). Three makerspace models that work. American Libraries, 44(1/2)
· Kemp, A. (2013). 1: Making the space. The makerspace workbench: Tools, technologies, and techniques for making (pp. 1-21)
· Maker Media. (2013). Chapter 3-4. Makerspace playbook (School Edition ed., pp. 11-17)
· Plemmons, A. (2014). Building a culture of creation. Teacher Librarian, 41(5)

Week 4: February 9-15
Topic: Makerspaces in public libraries and some public library profiles

· Bagley, C. (2014). Carnegie public Library. Makerspaces: Top trailblazing projects (pp. 37-45)
· Makerspace: Is it right for your library. Carterette Series Webinars (Director). (2014).[Video/DVD]
· Lee, M. (2014, The library of the century Design4Impact. Libraryjournal.
· Libraryasincubatorproject. (2012,). The labs @ Carnegie Library of Pittsburgh Public Launch Party. Retrieved from http://www.libraryasincubatorproject.org/?p=6653
· Libraryasincubatorproject. (2012). The Oh-So Fabulous Lab at the Fayetteville Free Library. Retrieved from http://www.libraryasincubatorproject.org/?p=3335
· Libraryasincubatorproject. (2014). The big draw: Artists unite in the bubbler @ madison public library. Retrieved from http://www.libraryasincubatorproject.org/?p=15410
· Libraryasincubatorproject. (2014). Maker jawn at the free library of Philadelphia: Developing a maker program. Retrieved from http://www.libraryasincubatorproject.org/?p=12998
· Madison Public Library. (2014). Bubbler. learn. share. create. Retrieved from http://madisonbubbler.org/
· Pongan, L. (2013). The Bubbler, a New Madison Public Library Program, finds innovative ways to connect creative types. Isthmus.

Week 5: February 16-22
Topic: Makerspaces in academic libraries

· Bagley, C. (2014). Georgia institute of technology. Makerspaces: Top trailblazing projects (pp. 56-64)
· Bagley, C. (2014). Valdosta State University, Odom library. Makerspaces: Top trailblazing projects (pp. 93-104)
· Fisher, E. (2012). Makerspaces move into academic libraries. Retrieved from http://acrl.ala.org/techconnect/?p=2340
· Good, T. (2014). Making a maker campus. Make.
· Kurt, L. (2012). 3D printers in the library: Toward a FabLab in the academic library. Retrieved from http://acrl.ala.org/techconnect/?p=1403
· Pryor, S. (2014). Implementing a 3D printing service in an academic Library. Journal of Library Administration, 54(1), 1-10.
· Wolterbeek, M. (2012). DeLaMare Science and Engineering Library First in Nation to Offer 3D Printing Campuswide. Nevada Today.

Week 6: February 23-March 1
Topic: School library Makerspaces

· Bagley, C. (2014). Michigan makers group. Makerspaces: Top trailblazing projects (pp. 73-82)
· Canino-Fluit, A. (2014). School library makerspaces: Making it up as I go. Teacher Librarian, 41(5), 21-28.
· Chapter 11: Snapshots. (2013). Makerspace Playbook (School Edition ed., pp. 49-56)
· Preddy, L. (2013). Chapter 1: The school library makerspace. School library makerspaces: Grades 6-12 (pp. 1-16)

Week 7: March 2-8
Topic: Users of Makerspaces: Children, teens and adults
· Batykefer, E. (2013). The youth maker library. Voice of Youth Advocates, 36(3), 20-24.
· Burke, J. (2014). Chapter 11. Makerspaces: A practical guide for librarians (pp. 145-154) Rowman & Litlefield.
· Doctorow, C. (2013). Libraries, hackerspaces and E-waste: How libraries can be the hub of a young maker revoluation. Retrieved from http://www.raincoast.com/blog/details/guest-post-cory-doctorow-for-freedom-to-read-week/
· Everybody in: Diversity in making. (2013). Retrieved from http://makerbridge.si.umich.edu/blog/141013-821
· Toombs, A., Bardzell, S, and Bardzell, J. Becoming makers: Hackerspace member habits, values, and identities. Journal of Peer Production, (5), January 15, 2015.
·

Week 8: March 9-15
Topic: Job and Internship Opportunties in Makerspaces
· Chapter 12. (2013). Makerspace playbook (School ed., pp. 60-65)
· Dougherty, D. (2013,). Making jobs. Retrieved from http://makezine.com/2013/03/25/making-jobs/
· Mathias, M. (2012,). Making as a job creator. Retrieved from http://makezine.com/2012/11/28/making-as-a-job-creator/
· FACT SHEET: President obama to host first-ever white house maker faire. (2014). Retrieved from http://www.whitehouse.gov/the-press-office/2014/06/18/fact-sheet-president-obama-host-first-ever-white-house-maker-faire

Week 9: March 16-22
Topic: Library Makerspace Tools, Activities and Technologies

· Chapter 3: Tools & materials. (2013). Makerspace playbook (School ed., pp. 11-17)
· Colegrove, P. (2014). Making it real: 3D printing as a library service. Educause Review Online.
· Webinar: 3D printing in libraries. Ginsberg, S. (Director). ().[Video/DVD]
· Pryor, S. (2014). Implementing a 3D printing service in an academic library. Journal of Library Administration, 54(1), 1-10.

Week 10: March 23-29
Spring Break!

Week 11: March 30-April 5
Topic: Textiles in Makerspaces

· Carmody, T. (2012). How flora makes "wearable computing" fun and fashion-forward. Wired.
· Kafai, Y., & et al. (2014). A crafts-oriented approach to computing in high school: Introducing computational concepts, practices and perspectives with e-textiles. Transactions on Computing Education, 14(1), 1-20.
· Kafai, Y., Fields, D., & and Searle, K. (2014). Electronic textiles as disruptive designs: Supporting and challenging maker activities in schools. Harvard Educational Review, 84(4), 532-556.
· Peppler, K. (2013). STEAM-powered computing education: Using E-textiles to integrate the arts and STEM. Computer, 46(9), 38-43.

Week 12: April 6-12
Topic: Ethical issues and challenges with Makerspaces

· Bagley, C. (2014). About makerspaces: Concerns and considerations. Makerspaces: Top trailblazing projects (pp. 1-17)
· Brady, T., et al. (2014). Public Library Quarterly, 33(4), 330-347.
· Gutsche, B. (2013). Makerspaces in libraries: Patron's delight, staff's dread? Alki, 29(1), 28-30.

Week 13: April 13-19
Topic: Feminist Hackerspaces and Gender issues in Makerspaces

· catherinebaxtertechbridge. (2014). How to make a female maker. Make.
· georgiaguthrie. (2014). Where are the women in makerspaces? Make.
· Henry, L. (2014). The rise of feminist hackerspaces and how to make your own. Model View Culture.
· Norris, A. (2014). Make-her-spaces as hybrid places: Designing and resisting self constructions in urban classrooms. Equity & Excellence in Education, 47(1), 63-77.
· Toupin, S.Feminist hackerspaces as safer spaces? .Dpi Feminist Journal of Art and Digital Culture, (27)
· Toupin, S. (2014). Feminist hackerspaces: The synthesis of feminist and hacker cultures. Journal of Peer Production, (5)

Week 14: April 20-26
Topic: International Library Makerspaces

· Making living sharing-a FabLab world tour documentary. DyvikDesign (Director). (2013).[Video/DVD]
· France, A. K. (2014). Fab labs @ 10. Make.
· Kohtala, C., & Bosque, C. The story of MIT-FabLab Norway: Community embedding of peer production. Journal of Peer Production, (5)
· Maldini, I. (2013). The FabLab Amsterdam users: A survey on their profile and activity. (). Amsterdam:
· Slatter, D. (2013). A place to make, hack, and learn: Makerspaces in Australian public libraries. Australian Library Journal, 62(4)

Week 15: April 27-May 3
Topic: Local Makerspaces and Resources

· Bagley, C. (2014). Urbana free library. Makerspaces: Top trailblazing projects (pp. 83-92)
· Lee, J. (2014). Where ideas become reality: Fab Lab. Smile Politely.
· [bookmark: _GoBack]Stoll, C. (2013). Makerspaces: Surveying the scene in Illinois. ILA Reporter, 31(2)

Week 16: May 4-10
Topic: the Future of Library Makerspaces/ Digital and online Makerspaces
· Burke, J. (2014). Chapter 12: Remaking the library? Tracking the present and future of making in libraries. Makerspaces: A practical guide for librarians (pp. 155-164)
· Carruthers, A. (2014). Bigger than our buildings: The exciting potential of online makerspaces. Feliciter, 60(1), 18-20.
· Enis, M. (2012). To remain relevant, libraries should help patrons create. Library Journal.
· Libraryasincubatorproject. (2014). Mobile makerspace at arrowhead library system. Retrieved from http://www.libraryasincubatorproject.org/?p=14326
· Mitchell, J. (2014). Beyond the maker space: Backtalk. Library Journal.
· Norman, M. (2012). Frail, fatal, fundamental: The future of public libraries. Public Library Quarterly, 31(4), 339-351.

Week 17 (finals): May 11-17

Assignments

· Due: ongoing. Work on revising syllabus and provide citations.
· Due: weekly. Write 1-2 paragraphs summarizing the main points of each subject of the week.
· Due Week 5: Conduct a short interview with an individual who works at a Makerspace (preferably a library Makerspace) and ask them questions in areas that you would like to know more about. After the interview, write a short paper reflecting what you have learned.
· Due Week 8: write a short reflection paper about the topic of your choosing. This paper should be 1-2 pages long. Use the resources provided for that week, but also find additional resources. The paper should summarize the various resources plus incorporate your own observations and thoughts.
· Due Week 12: write a second reflection paper using the guidelines above, but on a different subject.
· Due Week 17: Design a visual portfolio about library Makerspaces. This can be done through a small website, a poster or another creative venue. Make sure to choose a particular topic and be specific as to what it's about.

Additional resources:

Books
· The Makerspace Workbench: http://proquest.safaribooksonline.com.proxy2.library.illinois.edu/9781449355661
· "School Library Makerspaces: grades 6-12" by Leslie B. Preddy
· Online: "Makerspaces: Top Trailblazing Projects" by Caitlin A. Bagley
· Online: "Makerspaces: a practical guide for librarians" http://vufind.carli.illinois.edu/vf-uiu/Record/uiu_7569896
· Makerspace Playbook: http://makered.org/wp-content/uploads/2014/09/Makerspace-Playbook-Feb-2013.pdf
· Makerspaces (21st Century Skills Innovation Library: Makers as Innovators) by Samantha RoSlund

Pinterest
· http://www.pinterest.com/gkeramas/makerspace/
· http://youthserviceslibrarianship.wikispaces.com/Makerspaces

Videos
· https://www.youtube.com/watch?v=WV_Eu5Kz1cA
· https://www.youtube.com/watch?v=pACCt-K-67I
· https://www.youtube.com/watch?v=TU1DnGtjYt0
· https://www.youtube.com/watch?v=sMhFSn2teKE

Sites and blogs
· http://librarymakers.blogspot.com/
· http://library-maker-culture.weebly.com/makerspaces-in-libraries.html
· http://www.urbanlibraries.org/-makerspaces-in-libraries-pages-338.php
· http://makezine.com/magazine/make-40/most-interesting-makerspaces-in-america/
·

1

[t

O ——
T
T o e e i)
T e
o e T g
o e
e e e
e s s
ey g e
R)
e

e sl el ey
T o o e
B e e
b e

e e e e,
e
e e
e e
e Eore i et
e e e ey
B e
e R e
S

