

Participation cultures

Elevations, Aarhus
Peter Giger & Eva Norling
Blekinge Institute of Technology
Sweden

Rooms of participation

- Conference as agora
tradition - future
- Unconference
- Collective intelligence
- Transparency through technology


Participation?

- What is a participative action?
active – passive
- Different levels of participation
varies from situation to situation and from
time to time
- Holistic view of participation


Why Participation?

- Democracy
- Inclusion
- Quality
- Community
- Network
- The long tail


Communicative roles

- From user to participant
- Librarian as facilitator
- Media


The participating patron

- Content creation
- Structure and classification
- Be part of a collective intelligence
- Learning
- Support each other
- Sharing


The participating librarian

- Building structures for library participation
- Librarian as facilitator
- Navigation
- Communication
- Be part of a collective intelligence
- Sharing
- Learning
- Building connective networks
- Cooperation among colleagues - international


Media

- New media situation – Mediahouse (the same sender presents the same story in a variety of ways: newspaper, webpage, webTV, podcast etc)
- Convergence cultures
- Book, movie, computer game, mp3, blog, comments, creativity in the community around the story.
- The story is bigger than the media


Participation cultures on the web

- Tradition
- From oral cultures to multimedia cultures
- New possibilities
- Asynchronous dialogue as a basic ground for communication
- Visible traces in a transparent world
- Create yourself, leave traces, be part of a context


In the library

- The Library as a community
 - Librarian as competence
 - Cultures around media
 - The long tail
 - Connections
 - Participants
 - From information to communication
- Open
 - Join


Donnerby Segelsällskap

Avancerad sökning
 • Indersökning
 • Inställningar

Full feed
 Comments feed

Träfflista

Träff: 11-20 (67)

Nr	Titel	Författare	Titel	Utgivningsår	År	Ställe	Medlemslista	
11	✓	✓	De delam, Ivar	Illustrerad segel- & riggtim	1999	Proc.	☐	
12	✓	✓	Denk, Roland	Illustrerad segelsportveviken	1977	Rbd(v)	☐	
13	✓	✓	Dent, Nicholas	Småbåtsegling	1980	Rbd	☐	
14	✓	✓	Orsöö, John	Kom igång med segling	1994	Rbd	☐	
15	✓	✓	Duhs, Bernt	Våra hrdshamrar	3., omarbetade uppl.	1979	Proc.	☐
16	✓	✓	Gelin, Curt	Hessa segel	1979	Rbd	☐	
17	✓	✓	Grönvall, Per Erik	Hj kryss med kisten	1993	Hc	☐	
18	✓	✓	Gustafsson, Ebbe	Prån Långviken till Tarsus	2004	Hc	☐	
19	✓	✓		Hansbåtens seglarförbund 1931-1961	1961	Rbd	☐	
20	✓	✓	Heberg, John	Exit	1999	Proc.	☐	
