Web 2.0 and libraries
Mary Joan Crowley
 DISG, Sapienza Università di Roma
6 marzo 2009, ore 9.00-13.30
Università degli Studi Roma Tre (Facoltà di Architettura)
Aula Urbano VIII, Via della Madonna dei Monti, 40 Roma
[image: image1.png]

Web 2.0 is about connecting people (Facebook, MySpace, Ning), in an interactive (instant messaging, multimedia) collaborative workplace (slideshare, flickr, technorati, tagging) that everyone can edit (wikis, blogs). It is also known as the social web or the read/write web.

Web 2.0 is new. Social networking dates to 2005, YouTube was only launched in 2005 and blogs, while around since the early 1990’s, have only become popular in this century.

Early days yet in education and we are only just starting to experiment and find out which of these can be used and where its use is most appropriate.

Library 2.0 is a loosely defined model for a modernized form of library service that reflects a transition within the library world in the way that services are delivered to users. The focus is on user-centered change and participation in the creation of content and community. (http://en.wikipedia.org/wiki/Library_2.0)

To familiarise librarians with the possibilities of Library 2.0, three years ago, Helen Blowers , a librarian at the Public Library of Charlotte and Mecklenburg County, devised a discovery online learning programme, to encourage staff to explore the use of emerging technologies and how these might be applied within a library context. This became known as 23 things: twenty-three tasks to complete in 9 weeks using web 2.0 technologies, all freely available on the net. These include blogs, wikis, flickr, delicious, slideshare, social networking, Second Life, image generators, and much more. This programme was made available online to the entire community and is covered by a Creative Commons license.
There are now over 250 such programmes that have freely borrowed from and adapted the original programme, all consultable on the net.

Ciber-23librarythings is the first Italian version of 23 things and was launched among the Caspur-Ciber community on 5 January 2009.

The guiding principle behind this project is to begin to apply web 2.0 technologies in a learning environment.

Our students are using these technologies and their application to a library environment is inspired by our wish to engage and communicate with them using tools that they are very familiar with and librarians maybe less so.
http://www.youtube.com/watch?v=dGCJ46vyR9o&feature=related – a vision of students today
There is no denying their role in young people’s lives and in how they get information and learn. Incorporating some of the tools and engaging in their space ensures that students start to look to the library page as the place to start of their research. It also broadens their

their view of the possible ways to apply technology and the library helps promote digital literacy and a critical attitude on the part of the student regarding resources found.

At a time when budget cuts are rife and, given the economic climate, more may be on their way, the affordance and availability of Web 2.0 technologies, and how they may be used to provide added value by ensuring access to library materials, by generating new content and by aggregating information, is a persuasive factor.

Web 2.0/Library 2.0 help to cut across time constraints. Services are always on and contents are always accessible and available.

More importantly they offer opportunities for life long learning, providing an array of tools and information that users can incorporate into their own learning pathway, enhancing continually their own personal and professional biography. This is very important in a knowledge-based society where individuals are continually being asked throughout their career to update their skills to be successful on the labour market.

We also need to address the concerns. Concerns expressed regard the use of externally hosted sites and the preservation of the content created. A simple answer to some preservation concerns would be to also deposit the materials, say a slide presentation, not just in Slideshare but also in the institution’s repository and expand our archives.

Other concerns regard privacy and confidentiality. Recent statements by FaceBook have highlighted the complexities related to ownership of data in a social networked environment. Some universities are developing their own social network to avoid these issues using oa software such as Elgg.

There is also the question of data portability and open ID’s, to avoid having to sign in to each and every site, as well as the question of giving users control over their privacy and respect of that of others.

Recent posts on the net have raised the matter of so much research material now being published in blogs, while the actual published article itself may carry a different signature altogether and question the genesis of knowledge as well as raise questions of copyright.

Nobody has all the answers. It is a very new environment and solutions will continually emerge, but we would like to be part of it, to help create it and shape it.

The opportunity offered by the 23things programme hit the right note in how we could best participate in the process and facilitate these skills among our librarians so that they could then apply them to their own contexts.

About

Ciber-23librarythings is a hands-on, self-paced, immersive learning programme that provides an opportunity to explore these Web 2.0 tools and the impact these are having on libraries and services. To devise the project, web 2.0 tools were used thus avoiding travel costs, important in the present time of budget cuts, and also green friendly. A wiki was used to write the programme, thus hosting the collaborative/editing efforts of the team, and a blog was used to publish the content.

Each week a different technology is focused on and each participant opens a blog to be able to participate in the programme. A different web 2.0 tool is introduced each week and posted on the blog (e.g. wikis, Rss, tagging, google docs, slideshare, etc), and accompanied by activities and some follow-up reading that allow participants to explore these resources and consider how they have been applied in other libraries.

The goal is for each /participant to set aside time each week to achieve the tasks set that week and post their results to the blog, so that by the end of the 9 weeks they have applied each of the 23 things. The programme is a programme of learning and discovery and….fun to do !
Web 2.0 Tools
The choice of which tools to include in ciber-23librarythings was guided by those included in other 23 things projects, as well as what our peers were hosting on their library web pages throughout the world.
Create new collections

Youtube

Podcasts

Flickr and Slideshare

Collaborate and interact

Wikis

Blogs

Google aps

Communicate with community of interest

Rss feeds which are an efficient means of content delivery

Facebook , for various reasons, not least the fact that students often consult their posts more often that their emails.

Share our recommendations

Bookmarking – delicious

Bookshelves – Anobii, Librarything
A reflective blog
A key feature of the project is that each participant/writer sets up their own blog, where they make posts regarding that weeks technology, what they learned and how appropriate it would be to their library. As is the nature of a blog it is available for anyone to read (both within the Library and outside

College)
The reflective blog creates a sort of class community where the writers have an opportunity to converse about their own work and are an opportunity to respond to that of other writers. This is done through posting written entries, photo entries, and video or audio entries.
Focus and Next Steps
Once the first ciber-23librarythings is copleted our task will be to focus on the results achieved by the participants. This will look at the best things achieved, what worked well for some and not for others, what challenges were not met, is there a need for more tutoring, what about occasional workshops, participants opinions on which tools are appropriate for libraries, what tools were applied by participants as a result of the project. This output will then be used to perfect and further refine ciber-23librarythings. Our intention is to extend the project among a number of representative universities within the Caspur-Ciber community and use this to refine and perfect the package. It will then be presented to the community of Italian librarians to explore and adapt as it deems fit. Naturally using a Creative Commons license.
Contact us

The Learning 2.0 team are:

Mary Joan Crowley, DISG, Università di Roma, Sapienza
Ezio Tarantino, BIDS, Università di Roma, Sapienza
Graziano Barca, Università di Foggia
Jula Papa, Università di Molise
Vincenzo D’Aguanno, Università di Cassino
Students from Disg Library
Email the Learning 2.0 team at ciber-23librarythings@gmail.com
Thanks and acknowledgements

This programme is inspired by the original 23 Things programme created at the Public Library of Charlotte & Mecklenburg County by Helene Blowers.
[image: image2.png]

