Libraries will survive
Digital Libraries -e553
	ASSIGNMENT FOR UNIT 01

	Title
	What are digital libraries? Where are they going?

	Why?
	In order to place topics and issues that follow, let’s look at the start at the BIG picture, BIG issues. We will return, to this theme, at the end, after we gather some more experience.

	What?
	Note (this information is presented just this time - will not be repeated but valid for all submissions):
Nature of assignments: Read-digest-write. First you read & digest a set of articles, and then you write a critical essay addressing a set of questions connected to topics addressed in the readings. Deliverable is an essay – critical review - reflecting your learning & thinking on the questions. “Critical” does not mean of being negative or hostile, but of asking questions about underlying assumptions, methodological choices, and/or interpretation of results or ideas.
Getting stuff: All readings are in the bibliography and can be obtained through RUL or a URL as given; a few are in the course Doc Sharing. All are available in a digital format.
Substitution: You can substitute articles in the assignment with ones of your own choosing, reflecting your own interests. These can be from the bibliography, search of databases, serendipity ... You can also substitute questions asked in the assignment with ones of your own choosing, but they have to be well formulated and fully stated. Substitutions must be connected to the topic of the unit.
Format: See syllabus for how to format assignments and exercises. E.g. Give full bibliographic information on anything read and cited.

Style: in writing the critical essay choose a style of articles written in a journal of your choice.
File naming: In submitting assignments and exercises in the Dropbox (or in general) the following conventions for filenames must (repeat: MUST) be used, where X stands for assignment or exercise number:

yourlastname_assignX.docx (or .doc)
yourlastname_exerX.docx (or .doc)
No pdf submissions! NONE!
Why: Can’t make comments on the submission.
When the time comes for submitting reports (selection, progress report, and final report) for the term project, the submissions MUST be named:

yourlastname_termproj_selection.docs (or .doc)
yourlastname_termproj_progress.docs (or .doc)
yourlastname_termproj_final.docs (or .doc)
No pdf submissions!
If files are not named as prescribed the submission will be returned ungraded.
More on the topic?: In bibliography. Or do a search
Read all three articles, digest, synthesize and address questions below:
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 Doc Sharing). This is a classic. Great articles do not loose validity because of age. Besides, they show basic & historical thinking that is still valid. There will be a few more classics deliberately included later. [The message about classics will not be repeated].
2. Coffman, S. (2012). The decline and fall of the library empire. Searcher, 20(3), 14-47. This is a type of article that can be labeled “sky-is-falling.” Let see that point of view as well.
3. Your call: A selection of your own that addresses the broad issues and questions in the title – could be a paper, article, news story, report…. From the bibliography or anyplace else. Your choice – follow your interests.

	Questions?
	Address both questions!

After reading and digesting all three articles, loosen up and discuss the following in your own estimation and words (as in a critical essay – see above note what “critical” means):

1. Take a look at the questions in the title of the unit. Do the authors have similar visions about these questions? Or, in what way do they differ?
2. What is your vision on these questions?
P.s. We will repeat this (your vision) as a discussion at the end of the class – to see how your vision might have changed. So keep the essay for a revisit at the end.

