

The Academic Library Meets Web 2.0: Applications & Implications

Chen (Shirley) Xu

Visiting Ph.D. Student

Palmer School of Library & Information Science

Long Island University

720 Northern Blvd

Brookville, NY 11548

xuchenshirley@yahoo.com.cn

A-Lib2.0

Academic Libraries in NYS

- 82 academic libraries
 - 53 Academic Libraries in New York State
 - <http://www.librarysites.info/states/ny.htm>
 - 16 Academic libraries on Long Island
 - <http://www.licentral.com/mainhtm/LIColleges.htm>
 - Additional SUNY and CUNY campuses
 - Duplicates are removed
- Focus on the main campus if multiple locations exist

A-Lib2.0

Implementation of Web 2.0 Tools

A-Lib2.0

Specific Web 2.0 Applications

ACRL/NY Annual Symposium 2007

IM-SNS

- Instant Messenger
 - Ask/Chat with a librarian online
 - e.g. Albert Einstein College of Medicine
 - QuestionPoint, ...
 - Common API (Application Programming Interface)
 - e.g. Dowling College Brookhaven Campus
 - Yahoo, AOL, MSN, Google Talk, ...
- Social Networks (SNS)
 - Social networks have more to offer
 - IM may eventually become one component of SNS.

★ Observations

- The integration of IM and SNS appears to be the trend in Academic Library 2.0.

A-Lib2.0

Social Networks (SNS)

- Sample social networks
 - *FaceBook*
 - *MySpace*
- Examples
 - *Canisius College*
 - *New York Institute of Technology*
 - *Polytech University*
 - *Rochester Institute of Technology*

★ Observations

- Mainly used by librarians
- Limited topics
- Often appeared with IM

Blogs

- Examples

- Blogs only

- Albert Einstein College of Medicine, Alfred University*

- With RSS

- Fiorello H. LaGuardia Community College (CUNY)*

- With two or more other functions (e.g., tagging, RSS)

- New York University, Polytech University*

- ★ Observations

- Mainly used as a news bulletin

- Often one blog per library

- Very few contributors

RSS

■ Examples

- *Cornell University*
- *New York University,*
- *Rensselaer Polytechnic Institute*
- *Stony Brook University*
- *Syracuse University*

★ Observations

- Some are used in conjunction with blogs or other Web 2.0 applications
- Some are used as a major tool for the entire library website

Social Bookmarking

- Sample applications
 - Tagging, tag cloud, folksonomy, ...
- Examples
 - *New York University*
 - *Polytech University*
 - *SUNY at Buffalo*
- ★ Observations
 - Not widely implemented
 - Linked to some well-known social bookmarking sites such as del.icio.us
 - Mainly used for organizing or searching bookmarks

Wikis

- Features

- Collective intelligence, collaborative contribution

- Examples

- *Stony Brook University*
- *SUNY at Albany*
- *SUNY at Fredonia*
- *Syracuse University*

- ★ Observations

- Stony Brook University and SUNY at Albany have a self-built platform while others use a free API.
- Only Stony Brook University combines Wikis with other web 2.0 applications (e.g. SNS, Blogs).

Podcast

- Dowling College Brookhaven Campus
 - Sound only
 - Function as radio broadcast
- Hunter College (CUNY)
 - Fixed categories and files
 - Download files and play offline

★ Observations

- Mainly used for providing tutorials
- No end-user involvement
- Fixed programs

A-Lib2.0

Additional General Observations

- Participation
 - Librarians only
 - Few student or faculty participants
- Implementation
 - Little further development of existing Web 2.0 tools
 - Few linked to other Web 2.0 environments beyond the academic library
 - Few implementation of Web 2.0 tools in academic libraries

A-Lib2.0

Academic Library 2.0

A blue sign with a white arrow pointing right, containing the text "A-Lib2.0".

A-Lib2.0

A-Library 2.0: Five Elements

A diagram showing a central blue circle with a green border containing the text "Web 2.0 in A-Lib". To the right of the circle are five horizontal bars of varying colors (green, light blue, green, light blue, green) connected to the circle by a green line. Each bar contains one of the five elements: Open, Interactive, Convergent, Collaborative, and Participatory.

**Web 2.0
in A-Lib**

Open

Interactive

Convergent

Collaborative

Participatory

A-Lib2.0

A-Library 2.0: Four Features

A-Library 2.0: Some Trends

- Text-based tutorials → Stream media
- Encyclopedia → Wikipedia
- Taxonomy → Folksonomy
- Reference → IM, blogs & wikis
- Cataloging → Tagging
- Lists → Social networks

A-Library 2.0: *Status Quo*

- Mostly conceptual discussions while few Web 2.0 tools are actual implemented.
- Out of those implementations, no distinctive characteristics of academic libraries are displayed.
- Habib's model does not focus exclusively on the relationship between students and libraries in the Web 2.0 environment.

A-Library 2.0: A Framework

Librarian 2.0

User 2.0

Information 2.0

Academic Library 2.0

Librarian 2.0

- Qualifications
 - Creative
 - User-oriented
 - Active participation
- Role
 - Function as the main knowledge node
 - Contributor (not just disseminating knowledge but also providing services)
 - Organizer, facilitator, and coordinator
 - Function as the link between the library and user
 - Collect feedback
 - Adopt and Implement appropriate user input

User 2.0

- Students
 - Rapid adoption of Web 2.0 applications
 - Participation and contribution in A-Library 2.0
 - E-campus life in association with the A-Library 2.0 environment

- Faculty members
 - Use the A-Library 2.0 platform for teaching
 - Rely on the A-Library 2.0 for research

Information 2.0

- Information 1.0
 - Linear
 - Organized and provided by librarians
 - One-way information flow: from librarians to users
 - Huge time lag
- Information 2.0
 - Nonlinear
 - Organized and contributed by both librarians and users
 - N-way information flow among librarians and users
 - Negligible time lag

The A-Library 2.0 Model

Concluding Remarks

- More Web 2.0 applications will get adopted and implemented in academic libraries.
- Efforts should be made to encourage more librarians as well as users to participate in the A-Library 2.0 movement.
- When the academic library meets Web 2.0, Academic Library 2.0 will emerge.

Acknowledgement

I greatly appreciate the help my advisor, Dr. Heting Chu, offered during the entire period of this project. I also thank Fenfei Ouyang for helping me with data collection.

