

Author(s): Paul Conway, Ph.D., 2010

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution–Noncommercial–Share Alike 3.0 License**:
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact **open.michigan@umich.edu** with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

SI 640 DIGITAL LIBRARIES AND ARCHIVES

2010 Week 1: Definitions – Evolution and Context

THEMES FOR THIS WEEK

- Introductions
- What is a digital library?
- Convergence concepts
- Course requirements and tools
- Resources

“The term ‘digital library’ is relatively new.”

Borgman, 2000.

INTRODUCTIONS

1. Introductions

2. Definitions

3. Convergence

4. Requirements

5. Resources

- Welcome to SI 640 Digital Libraries and Archives
- Roll Call
 - Index cards and name tents
- [Michigan] time and breaks
- CTools site

WHAT ARE DIGITAL LIBRARIES?

1. Introductions

2. Definitions

3. Convergence

4. Requirements

5. Resources

“... organizations that provide the services, architecture, enabling technologies, users and content resources, collections that are readily and economically available”

Christine Borgman (1992)
“the term ‘digital library’ may even be an oxymoron” *Don Waters (1998)*

“...an environment to bring together collections, services, and the web is a laboratory within the academy, people in support of the full life cycle of creation, yet retains its distinct identity” *Debra Greenberg (1998)*

Yusef Elie Grigalka (1998)
“... provides a community of users with dissemination, use, and preservation of data, information, and knowledge”

“... digitized and organized collection, full-form coherent access to a large, organized repository...” *Paul Duguid (1997)*
“...online material,” link to audience...” *Cliff Lynch (1995)*

Michael Lesk (1997)
“a national digital library” *Library of Congress*

“...a ‘tenth library’ for the University of California”

DLF DEFINITION

1. Introductions
2. **Definitions**
3. Convergence
4. Requirements
5. Resources

Digital libraries are organizations that provide the resources, including the specialized staff, to select, structure, offer intellectual access to, interpret, distribute, preserve the integrity of, and ensure the persistence over time of collections of digital works so that they are readily and economically available for use by a defined community or set of communities.

<http://www.clir.org/pubs/issues/issues04.html#dlf>

BORGMAN ON DIGITAL LIBRARIES

1. Introductions
2. **Definitions**
3. Convergence
4. Requirements
5. Resources

Research and practice: different worlds

- “Digital libraries are a set of electronic resources and associated technical capabilities...
 - Focuses on the technical system
- “Digital libraries are constructed by and for a community of users...”
 - Focuses on process and service

PRE-HISTORY

1. Introductions
2. Definitions
3. Convergence
4. Requirements
5. Resources

- Network / mainframe - infrastructure
- Moore's law

- Business-government-academic ties

Thomas Hughes, *Networks of power: electrification of western society*, 1880-1930. Johns Hopkins, 1983.

- Collaborative work: Doug Engelbart

- <http://sloan.stanford.edu/mousesite/1968Demo.htm>

SI's own history as an educational program is tied up in the evolution of the pre-history of digital libraries.

Doug Engelbart, inventor and visionary

HISTORY – GOVT./BUSINESS EARLY ADOPTION

• USAA. <http://www.usaa.com>

1. Introductions
2. Definitions
3. Convergence
4. Requirements
5. Resources

- Business efficiency – paperless office
- Govt. effectiveness – paperless govt.
- National Archives and Library of Congress – early experimenters
 - ODISS, 1988 (NARA)
 - Federal guidelines, 1994 (NARA)
 - National Digital Library, 1995 (LC)
 - American Memory pilot, 1999 (LC)
- Electronic records (archives)
 - Covered next week in more detail

HISTORY – SCANNING AND STORAGE

1. Introductions
2. **Definitions**
3. Convergence
4. Requirements
5. Resources

- Xerox PARC 1978 – first scanner
- IBM – storage and workflow
- BellCore (Lesk) – image and text

Building on existing infrastructures, the search for new markets for emerging technologies focused on digital content in “business practices.”

[Original Image](#): Michael Lesk, now at Rutgers U.

HISTORY – UNIVERSITY LIBRARY EXPERIMENTS

• DLF. <http://www.diglib.org/>

1. Introductions
2. **Definitions**
3. Convergence
4. Requirements
5. Resources

- Michigan and Cornell, 1989
- LaGuardia Eight
- Digital Library Federation (DLF)
- National leadership; little funding

Research libraries have a long and distinguished history of technology experimentation and adoption.
[CLR, CPA, CLIR]

 [Dr.DeNo](#), Flickr.com,

HISTORY – UNIVERSITY RESEARCH EFFORTS

1. Introductions
2. **Definitions**
3. Convergence
4. Requirements
5. Resources

- Ed Fox and computer scientists
- NSF DLI1 (1994-98)
- NSF DLI2 (1999-2003)
- Patents and trademarks as an issue

Please see original image of at <http://dli.grainger.uiuc.edu/national.htm>

DLI1: <http://www.dli2.nsf.gov/dlione/> (dead)

DLI2: <http://www.dli2.nsf.gov/> (dead)

“Trace”: http://www.nsf.gov/discoveries/disc_summ.jsp?cntn_id=100660

BACK TO BORGMAN

1. Introductions
- 2. Definitions**
3. Convergence
4. Requirements
5. Resources

Separate worlds, separate agendas

- Research vs. practice
- Databases vs. services
- Revolutionary vs. evolutionary
- Distributed vs. institutional

Borgman, p. 48. “Digital libraries are an extension, enhancement, and integration of” ... systems and institutions.

A DECADE OF TRANSITIONS

1. Introductions
- 2. Definitions**
3. Convergence
4. Requirements
5. Resources

- Discovery to delivery
- Create to curate
- Connect, advise, collaborate
- Hybrid library
 - FROM publishing, learning and teaching access to resources
 - TO integration and preservation of...
- ..resources: legacy, transition, new, future

Dempsey, 2006. <http://www.ariadne.ac.uk/issue46/dempsey/>

Rusbridge, 1998. <http://www.dlib.org/dlib/july98/rusbridge/07rusbridge.html>

LIBRARIES: BEYOND SEARCH AND ACCESS

• Lagoze et al, What Is a Digital Library, Anymore? 2005.

1. Introductions
- 2. Definitions**
3. Convergence
4. Requirements
5. Resources

- Context
- Enriched relationships
- Collaboration and accumulation

Please see original image of D-Lib Magazine November 2005 Volume 11 Number 11

CONVERGENCE CONCEPTS

1. Introductions
2. Definitions
3. **Convergence**
4. Requirements
5. Resources

- Libraries, Archives, Museums – common cause?
 - Learning and lending
 - Underlying technological issues
 - Academic foundation?
- Users don't care about organizational identity (!)
- Collaboration continuum (p. 11)

CONVERGENCE CONCEPTS

1. Introductions
2. Definitions
3. **Convergence**
4. Requirements
5. Resources

- “... convergence culture represents a shift in the ways we think about our relations to media.” (p. 22)
 - Media convergence (flow of content across platforms; industry cooperation; audience migration)
 - Participatory culture (profound cultural shift in consumer behavior)
 - Collective intelligence (consumption as a collective process)

Digital libraries and archives are born, live, and survive in the new convergence culture. If they do not, they will not persist.

COURSE OUTLINE

1. Introductions
2. Definitions
3. Convergence
- 4. Requirements**
5. Resources

- Definitions (library and archive)
- Content concepts
 - How much; transforms; repositories
- Metadata schemas
 - METS, OAIS, PREMIS, OAI
- User experience
 - Evaluation, trust, tools
- Sustainability

COURSE REQUIREMENTS

1. Introductions
2. Definitions
3. Convergence
- 4. Requirements**
5. Resources

- Active participation (25%)
 - Discussion, presentation, augmenting
 - Sign up to lead a week
- Essay and reflection (25%)
 - Interim submission
 - Final revision
- METS and PREMIS (20%)
 - Online Archives of California
 - <http://www.oac.cdlib.org/>
- MediaWiki Directory (30%)
 - Access through CTools

RESOURCES FOR FURTHER STUDY

- 1. Introductions
- 2. Definitions
- 3. Convergence
- 4. Requirements
- 5. **Resources**

- Journals
 - See list in CTools
- Organizations
 - DLF <http://www.diglib.org/>
 - JISC <http://www.jisc.ac.uk/>
 - DELOS <http://www.delos.info/>
- Portals
 - ACM <http://www.acm.org/>
 - PADI <http://www.nla.gov.au/padi/>
- Conferences
 - JCDL <http://www.jcdl.org/>
 - ECDL <http://www.ecdl2007.org/index.php>
 - ICADL <http://www.icadl.org/>

Thank you!

Paul Conway
Associate Professor
School of Information
University of Michigan
www.si.umich.edu

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 8: Original image, Christine Borgman, UCLA, <http://www.sis.utk.edu/files/chrisborgman.jpg>

Slide 9: Doug Engelbart, Innovation Journalism, Flickr.com, <http://www.flickr.com/photos/innovationjournalism/>

Slide 10: http://www.textbooks.com/ISBN/9780801846144/Thomas-P-Hughes/Networks-of-Power-Electrification-in-Western-Society-1880-1930_-_0801846145.php?s=1

Slide 11: Original Image: Michael Lesk, now at Rutgers U., <http://www.drexel.edu/univrel/digest/archive/051705/lesk.jpg>

Slide 12: Dr.DeNo, Flickr.com, <http://www.flickr.com/photos/denatale/4148441339/>

Slide 13: Please see original image at <http://dli.grainger.uiuc.edu/national.htm>

Slide 16: Please see original image of D-Lib Magazine November 2005 Volume 11 Number 11

Slide 17: Life-Share Project, <http://www.leeds.ac.uk/library/projects/lifeshare/models.html>