

Communities of Practice in an academic library: a run on the wild side?

**Paper Presentation by Johann van Wyk at the
5th ICAHIS Conference held on 4-7 July 2005 at
Onderstepoort, University of Pretoria,
South Africa**

Background: <http://www.cheetahs-cats.com>

Introduction

Knowledge

- **Explicit knowledge**

- **Tacit knowledge**

Overview

- **Knowledge Management**
- **Learning Organisation**
- **Communities of Practice (CoPs)**
- **CoPs in an Academic Library: Case Study: Academic Information Service, University of Pretoria**

Knowledge Management

- **Definition:**
 - **Utilisation and exploitation of all knowledge assets of organisation**
 - **Including all its info and its unarticulated experience and expertise**
 - **Ensure sustainability and competitive advantage**

KM Definition (Cont.)

- **Utilises its culture, processes and infrastructure to**
- **Create, identify, capture, share, use & re-use knowledge**
- **Adding optimal value to client's knowledge base**

Learning organisation

- **Definition:**

“An organisation that can identify, develop and utilize its tacit and explicit knowledge capabilities, enabling the organisation to expand its capacity to learn and grow, and to modify its behaviour to reflect new knowledge and insights, and in doing so to improve its performance and success”.

Communities of Practice (CoPs)

- **Background:**
 - **Social groups: e.g. Drinking clubs, Roman Collegia, Guilds, Caste System in India, regiments, old-boy-networks, peer groups and gangs.**
 - **Academic groups: e.g. Royal Society, American Philosophical Society**
 - **Informal Academic Groups: Invisible Colleges**
 - **Xerox: Communities of Professionals**
 - **Jean Lave and Etienne Wenger**

What is a Community of Practice?

“A Community of Practice is a network of people emerging spontaneously, and held together by informal relationships and common purpose, that share common knowledge or a specific domain, expertise and tools, and learn from one another”.

Capturing knowledge through CoPs

- **Storytelling**

- **Role-play/simulations**

Capturing knowledge through CoPs (Cont.)

- Knowledge Mapping

Case Study: Academic Information Service (AIS), University of Pretoria, South Africa

- **Background**
- **Respondents**
- **Method: Literature study and Interviews**

CoPs identified in the AIS

Cross Organisational CoPs

Knowledge Management Practitioners Group of Pretoria

- <http://www.kmpg.org>

GCATS (GAELIC Cataloguers)

**GAUTENG AND ENVIRONS
LIBRARY CONSORTIUM
(SOUTH AFRICA)**

Cataloging and Technical Services Workgroup

Maritime Archaeology Group

Virtual Group on Water Research

Virtual Group on Architecture

UPPortal - Virtual Group - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Refresh Print Stop

Address <https://www.up.ac.za/vgroups/app/template/workspace%2Cworkspace.vm/workspaceid/1376/view/1> Go Links »

UP Portal Search the UP Website

Help1 Logout

UP Portal -> InfoPortal -> Virtual Groups Mr Johann Van Wyk
04 July 2005 10:42

Virtual Groups > Architecture

- Architecture
- What's New
- Messages
- Events
- Bookmarks
- Categories
- Documents and Resources

New Messages
There are no new messages.

New Events
There are no new events.

Local intranet

Start | Inbox - Outlook E... | UPPortal - Virtua... | Microsoft PowerPoi... | Desktop | Links | 10:42 AM

African Goats Group

Goatweb - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Refresh Print Stop

Address <http://www.ais.up.ac.za/vet/goatweb.html> Go Links »

UNIVERSITY OF PRETORIA
ACADEMIC INFORMATION SERVICE
SERVICE UNIT: VETERINARY SCIENCE

African Goats

Information on goats and
goat production systems in Africa

- [Bibliography on African Goats](#)
- [Conferences and Papers on Goats](#)
- [Links to Goat Websites](#)
- Lists of African Expertise on Goats
 - [State/Provincial Goat Research and Development Facilities](#)
 - [Parastatal and University goat Research and Development Facilities](#)
- [Goat Research Centres / Departments](#)

Local intranet

Start | Inbox - Outlo... | University of ... | Microsoft Po... | Goatweb - ... | Desktop » Links » | 10:47 AM

Internal CoPs in the AIS

Information Specialists Group

Digital Repositories Group

Informal Network for E-Information Experts

A blue-tinted photograph of a lizard, possibly a spiny-tailed lizard, on a textured surface. The word "Results" is overlaid in large, bold, black serif font across the center of the image. The lizard is facing right, and its tail is long and thin. The background is a mottled, textured blue.

Results

Role of Management

Time to participate

Workload

Rewards or Incentives

Size of the CoP

- **Ideal size: 15 – 20 members**

Trust

Coordination or Facilitation role in the CoP

Information Technology

- **E-mail and Listservs**
- **Telephone and Teleconferencing**
- **Web Pages**
- **Virtual Workspaces on Portals, e.g.
InfoPortal of UP**

Conclusion

- **Are Communities of Practice in Academic Libraries a run on the wild side?**