Digital Libraries –bibliography 4

[image: image1.png]SVEUCILISTE U ZADRU

Universitas Studiorum Jadertina
Carstvo - department of library
and information science

UVOD U DIGITALNU KNJIZNICU

Dio:

Tehnologija, raznovrsnost, servisi, vrednovanje

Preliminary bibliography and information sources:
articles organized by COURSE THEMES
Tefko Saracevic, PhD

Professor II Emeritus

School of Communication & Information
Department of Library and Information Science
Rutgers University
Email: tefkos@rutgers.edu
Home page: http://comminfo.rutgers.edu/~tefko/
By necessity, the bibliography may be enlarged before or during the seminar. In particular Croatian sources will be added. Students are encouraged to suggest relevant additions. This, as any other bibliography, is always work in progress.
· indicates suggested readings; listed again at the end

Major books on digital libraries – for reference
Arms, W. Y. (2000) Digital libraries. Cambridge, MA: MIT Press. Online edition retrieved Jan.4, 2010 http://www.cs.cornell.edu/wya/DigLib/
Bearman, D. (2007). Digital libraries. Annual Review of Information Science and Technology, 41: 223-272.
Bishop, A.P., Van House, N.A., & Buttenfield, B.P. (Editors) (2003).Digital library use: Social practice in design and evaluation. Cambridge, MA: MIT Press.
Borgman, C.L. (2000). From Gutenberg to the global information infrastructure: Access to information in the networked world. Cambridge, Mass: MIT Press.

Borgman, C.L. (2007). Scholarship in the digital age: Information, infrastructure, and the Internet. Cambridge, Mass: MIT Press.
Canessa, E. & Zennaro, M. (2008). Science dissemination using open access. Trieste, Italy: The Abdus Salam International Centre for Theoretical Physics. Retrieved Jan.4, 2010 from http://sdu.ictp.it/openaccess/SciDissOpenAccess.pdf
Cohen, D.J. & Rosenzweig, R. (2005) Digital history: A guide to gathering, preserving, and presenting the past on the Web. Philadelphia, PA: Penn Press. Online edition retrieved Jan.4, 2010 from http://chnm.gmu.edu/digitalhistory/

Gillespie, T (2007). Wired shut: Copyright and the shape of digital culture. Cambridge, Mass: MIT Press.

Jeanneney, J-N. (2007). Google and the Myth of Universal Knowledge: A View from Europe. Trans. Fagan, T. L.. Chicago; London: University of Chicago Press.
Kresh, D. (ed.) (2007). The whole digital library handbook. Chicago: American Library Association.

Lesk, M. (2005). Understanding digital libraries. 2nd edition. San Francisco, CA: Morgan Kaufmann.

Manning, C. D., Raghavan, P. & Schütze, H. (2008) Introduction to information retrieval. Cambridge University Press. 2008. Retrieved Jan.4, 2010 from http://www-csli.stanford.edu/~hinrich/information-retrieval-book.html

Reese, T., Jr., & Banerjee, K. (2008). Building digital libraries: A how-to-do-it manual. New York: Neal-Schuman.

Witten, I. & Bainbridge, D. (2003). How to build a digital library. San Francisco, CA: Morgan Kaufmann.

Articles and reports
Theme 1. Technology
Borgman, C. L. (2000). , Whither, or wither, libraries? In: Borgman, C.L. From Gutenberg to the Global Information Infrastructure: Access to information in the networked world. (Ch. 7. pp.169-208). Cambridge, MA: MIT Press. (On course site in pdf).
Candela, L. et al. (2007). Setting the foundations of digital libraries: The DELOS Manifesto. D-Lib Magazine, 13 (3/4). Retrieved Oct. 5, 2007 from http://www.dlib.org/dlib/march07/castelli/03castelli.html
Makri, S. et al. (2007). A library or just another information resource? A case study of users’ mental models of traditional and digital libraries. Journal of the American Society for Information Science and Technology, 58(3), 433–445.
Ross, L. & Sennyey, P. (2008). The Library is Dead, Long Live the Library! The practice of academic librarianship and the digital revolution. Journal of Academic Librarianship, 34(2), 145-152.

Rusbridge, C. (1998). Towards the hybrid library. D-Lib Magazine, 6 (7/8). Retrieved March. 18, 2007 from http://www.dlib.org/dlib/july98/rusbridge/07rusbridge.html

Theme 2 Diversity of digital libraries
Note: Links provided in the PowerPoint lecture “Diversity in digital libraries” are also bibliographic entries for this unit. Three examples from great many others:

Discovery Media (2008). Museums Online. Retrieved Jan.4, 2010 from http://www.museumstuff.com/
University of North Carolina - Chapel Hill (2008) ibiblio. Retrieved Jan.4, 2010 from http://ibiblio.org/index.php
Tufts University (2008). The Perseus digital library. Retrieved Jan.4, 2010 from http://www.perseus.tufts.edu/
Yarrow, A., Clubb, B. & Draper, J-L. (2008). Public libraries, archives and museums: Trends in collaboration and cooperation. International Federation of Library Associations and Institutions, IFLA Professional Reports, No. 108. Retrieved Jan.4, 2010 from http://www.ifla.org/VII/s8/pub/Profrep108.pdf

Theme 3. Services
Abram. S. (2008). Evolution to revolution to chaos? Reference in transition. Searcher, 16(8), 42-48.

Arms, C. (1999). Enabling access in digital libraries: A report on a workshop on access management. Washington, D.C.: Digital Library Federation, Council on Library and Information Resources. Retrieved March. 18, 2007 from http://www.clir.org/pubs/reports/arms-79/contents.html
Billington, J.H. (2007). Testimony to Congress. Washington, D.C. The Library of Congress. Retrieved Jan. 7, 2008 from http://www.loc.gov/about/welcome/speeches/digital/digitalage.html
Buckland, M.K. (2008).Reference library service in the digital environment. Library and Information Science Research, 30(2), 81-85.
Chan, D.L.H., Kwok, C.S.Y., & Yip, S.K.F. (2005). Changing roles of reference librarians: the case of the HKUST Institutional Repository. Reference Services Review, 33 (3), 268-282 Also available – retrieved Jan. 7, 2008 from http://repository.ust.hk/dspace/bitstream/1783.1/2039/2/p268.pdf
Estabrook, L. & Rainie, L. (2007). Information searches that solve problems: How people use the internet, libraries, and government agencies when they need help. Pew Internet & American Life Project. Retrieved Jan. 7, 2008 from http://www.pewinternet.org/pdfs/Pew_UI_LibrariesReport.pdf
Pomerantz, J. & Marchionini, G. (2007). The digital library as a place. Journal of Documentation, 63(4), 505-533.
Pomerantz, J. (2008). Digital (Library Services) and (Digital Library) Services. Journal of Digital Information, 9(27).

Sutherland, J. (2008) A mass digitization primer. Library Trends, 57(1), 17 – 23.
Yarrow, A., Clubb, B. & Draper, J-L. (2008). Public libraries, archives and museums: Trends in collaboration and cooperation. International Federation of Library Associations and Institutions, IFLA Professional Reports, No. 108. Retrieved Aug. 1, 2008 from http://www.ifla.org/VII/s8/pub/Profrep108.pdf

Theme 4 Evaluation of digital libraries and their services.
Bishop, A. P. et al. (2000) Digital libraries: Situating use in changing information infrastructure. Journal of the American Society for Information Science; 51(4), 394-413.

Blandford, A., Adams, A., Attfield, S., Buchanan, G., Gow, J., Makri, S., Rimmer, J., Warwick, C. (2008). The PRET A Rapporter framework: Evaluating digital libraries from the perspective of information work. Information Processing and Management, 44(1), 4-21.

Center for Economic Development, Carnegie Mellon University. (2006). Carnegie Library of Pittsburgh: Community impact and benefits. Retrieved 28 July 2008 from http://www.clpgh.org/about/economicimpact/CLPCommunityImpactFinalReport.pdf
Fuhr, N. et al. (2007) Evaluation of digital libraries. International Journal of Digital Libraries, doi 10.1007/s00799-007-0011-z. Retrieved Jan. 7, 2008 from http://static.scribd.com/docs/j3ytg1pmxnrkf.swf?INITIAL_VIEW=90
Gonçalves, M.A., Moreira, B.L., Fox, E.A. & Watson. L.T. "What is a good digital library?" - A quality model for digital libraries. Information Processing & Management, 43 (5), 1416-1437.
Hohmann, L. K. (2001). Prescriptions for usable library web sites. Online, 25 (4), 54-57.

Hutchinson, H.B. Druin, A. & Bederson, B.B. (2007). Supporting elementary-age children's searching and browsing: Design and evaluation using the international children's digital library. Journal of the American Society for Information Science and Technology, 58 (11), 1618-1630.

Menchaca, F. (2005). Building bridges, filling valleys: The impact of digital resources on libraries, research, and learning in history and science. Journal of Library Administration, 42 (2), 125-139.
Saracevic, T. (2000). Digital library evaluation: Toward evolution of concepts. Library Trends, 49 (2), 350-369. Special issue on Evaluation of Digital Libraries.
Saracevic, T. (2006). Vrednovanje digitalnih knjizinica. U: Prilozi utemeljenju informacijske znanosti. Osijek: Filoziofski Fakultet. str. 201 – 219.

Tenopir, C. (2003). Use and users of electronic library resources: An overview and analysis of recent research studies. Washington, D.C.: Council on Library and Information Resources. Retrieved Jan. 7, 2008 from http://www.clir.org/pubs/abstract/pub120abst.html
Tammaro, A.M. (2008). User perceptions of digital libraries: a case study in Italy. Performance Measurement and Metrics, 9(2), 130-137.
Tsakonas, G. & Papatheodorou, C. (2008). Exploring usefulness and usability in the evaluation of open access digital libraries. Information Processing & Management, 44 (3), 1234-1250.

Warwick, C., Terras, M., Galina, I., Huntignton, P. & Pappa, N. (2008). Library and information resources and users of digital resources in the humanities. Program: Electronic Library and Information Systems, 42(1), 5-27.

Webster, P. (2006). Interconnected and innovative libraries: Factors tying libraries more closely together. Library Trends, 54(3), 382-393
Williams, P., Dean, K., Rowlands, I., Leighton John, J. (2008). Digital lives: report of interviews with the creators of personal digital collections. Ariadne, issue 55. Retrieved Aug. 1, 2008 from http://www.ariadne.ac.uk/issue55/williams-et-al/
Xie, H. I. (2008). Users’ evaluation of digital libraries (DLs): Their uses, their criteria, and their assessment. Information Processing & Management, 44 (3), 1346-1373.
Yang, S. C. (2001). An interpretive and situated approach to an evaluation of Perseus digital libraries. Journal of the American Society for Information Science and Technology, 52 (14), 1210-1223.
Zutty, I, (2010). Digital Libraries and Teens. Term project. Course Digital Libraires, School of Communication and Information, Rutgers University. [In Readings]

Codes of ethics:

American Library Association. (1995) Code of ethics. Retrieved Jan. 7, 2008 from http://www.ala.org/alaorg/oif/ethics.html

American Society for Information Science and Technology. (1992) Professional guidelines. Retrieved Jan. 7, 2008 from http://www.asis.org/AboutASIS/professional-guidelines.html

Association for Computing Machinery. (1992). Code of ethics and professional conduct. Retrieved Jan. 7, 2008 from http://www.acm.org/constitution/code.html

Froehlich, T. (2004). A brief history of information ethics. Textos universitaris de biblioteconomia i documentació, 13. Retrieved Jan. 7, 2008, from http://www.ub.es/bid/13froel2.htm
Koehler, W. (n.d.). Ethics links to librarian and information manager associations WWW pages. Retrieved Jan. 7, 2008 from http://books.valdosta.edu/mlis/ethics/EthicsBibOrg.htm

Summary of recommended readings to summarize and make comments
– articles in Readings on class site; URLs given for the one on the Web:

1. Borgman, C. L. (2000). , Whither, or wither, libraries? In: Borgman, C.L. From Gutenberg to the Global Information Infrastructure: Access to information in the networked world. (Ch. 7. pp.169-208). Cambridge, MA: MIT Press. (On course site in pdf).
2. Ross, L. & Sennyey, P. (2008). The Library is Dead, Long Live the Library! The practice of academic librarianship and the digital revolution. Journal of Academic Librarianship, 34(2), 145-152.
3. Yarrow, A., Clubb, B. & Draper, J-L. (2008). Public libraries, archives and museums: Trends in collaboration and cooperation. International Federation of Library Associations and Institutions, IFLA Professional Reports, No. 108. Retrieved Jan.4, 2010 from http://www.ifla.org/VII/s8/pub/Profrep108.pdf
4. Pomerantz, J. (2008). Digital (Library Services) and (Digital Library) Services. Journal of Digital Information, 9(27). (On course site in pdf).
5. Saracevic, T. (2006). Vrednovanje digitalnih knjizinica. U: Prilozi utemeljenju informacijske znanosti. Osijek: Filoziofski Fakultet. str. 201 – 219. [U Zadarskoj knjiznici]
6. Xie, H. I. (2008). Users’ evaluation of digital libraries (DLs): Their uses, their criteria, and their assessment. Information Processing & Management, 44 (3), 1346-1373. (On course site in pdf).
7. Zhang, Y. (2010) Developing a holistic model for digital library evaluation. Journal of the American Society for Information Science and Technology, 61(1), 88-110. (On course site in pdf).

8. Zutty, I, (2010). Digital Libraries and Teens. Term project. Course Digital Libraires, School of Communication and Information, Rutgers University. [In Readings]
9. Each student or a group of students (they can work together) should select one more article from the bibliography, or from any other source, including Croatian publications.

