E-learning and digital libraries

How to link science with information in a networked society

Wim Van Petegem and Jef Van den Branden

AVDienst/eLINK

K.U.Leuven

Belgium


Abstract
In this paper we try to explain the relation between e-learning and e-libraries, and how trends in both could mutually benefit, in order to link science with information in a networked society. We start with describing the context in which the new evolutions take place. We then define e-learning, especially networked e-learning, and we investigate the role of e-libraries. Next we consider the major challenges of e-learning and link them with digital libraries. We give examples of mutual interaction, in trying to give possible, although partial answers. Because no definitive solutions are proposed yet, some criticism in the end is in place.

Trends: from world to e-world
The society where we live in is changing from day to day, and we are moving rapidly from yesterday's well known conventional world into the e-world of tomorrow. One may discover several trends in society that prove this statement. In this text we will concentrate on the impact these trends have on higher education:

· Lifelong learning:
We used to learn from childhood on, first from our parents, later as a pupil at school and finally, as a student at university or another institute for higher education. However, today learning does not stop after graduation: knowledge doubles every seven years now, and whether we want it or not, the only pathway to avoid a knowledge that has become obsolete is called lifelong learning.

· Globalising:
In earlier days we could find the necessary information and knowledge close to home. The teacher in the local village school seemed to know it all. Fortunately, the democratisation process in (higher) education allowed students to extend their knowledge in choosing for the best school or university in the country, where they could share knowledge with their peers and available local experts. Nowadays, physical and virtual mobility enable students to even leave their institutes and choose for the best experts in the world to learn from.

· E-learning:
Information and communication technology has been introduced into higher education some decades ago. The Internet, originally developed for research purposes, is now commonly used in different educational settings. As with each innovation, e-learning will never abandon traditional learning, but instead, mixed forms, called blended learning, will prevail.

· Networking:
When (personal) computers appeared in classrooms it became obvious that these machines could store a lot of information, purely administrative, but also from a scientific nature. People have learned to transform these bits and bytes into knowledge, scientific insight. Real knowledge however has become an economical good one wants to share with others, in order to enlarge the own knowledge: people start networking. The same evolution also applies to our society: from an information over a knowledge towards a networked society.

All these trends are worthwhile a more thorough discussion, but we leave it up to the reader of this article to go into more detail. Here we will focus on the question how the every day’s explosion of information in our networked society could be dealt with through appropriate combinations of e-learning and e-libraries. We start with defining e-learning and digital libraries. Then we indicate some particular challenges of e-learning, and try to link them with e-libraries. We define questions and suggest possible answers, but are very well aware that this is nothing more than a first attempt.

Networked e-learning
E-learning is any kind of learning supported with the aid of information and communication technology (ICT) or e-media: not only the Internet, but also more traditional media as video, television, radio, telephone, satellite, and CD-ROM are envisaged. Or, as the European Community defines it: e-learning is the use of new multimedia technologies and the Internet to improve the quality of learning by facilitating access to resources and services as well as remote exchanges and collaboration.

Networked e-learning goes one step further. It assumes that more teacher(s) and student(s) as the two directly involved partners are collaborating. Different possibilities may arise. It could be that students at different universities in different countries establish a learning community and take the same courses, collaborate on the same projects and communicate in a sophisticated virtual way. It could also mean that teachers across institutional or national borders find each other and jointly develop courses, share learning material and divide the tutoring activities. It could include far-reaching collaboration and policy making amongst institutes of higher education on the educational use of ICT at the highest strategic level. And finally, it could be of interest to other parties as well, like financial institutions, local municipalities, NGO’s, etc. to enrich the network partnership by adding different competences and possibilities.

Networked e-learning should thus not be restricted to learning over the Internet, although it is certainly of utmost importance and probably the most obvious and most visible format. The use of ICT may also include:

· collaboration tools, like traditional office tools, groupware, negotiation and decision software, computer conferencing,…

· communication tools, both asynchronous, like e-mail, electronic bulletin board, discussion forum, news groups, etc and synchronous, like audio or video conferencing, electronic meeting systems,…

· coordination tools, like electronic agenda, groupware, decision support system,…

· knowledge management tools, like fact sheets, manuals, lessons learned and frequently-asked-questions, design plans,…
We leave it to the reader to find usage examples of these tools and technologies in higher education or corporate training in both single and networked environments.

E-libraries
· Academic libraries have become partly though increasingly digital libraries, or e-libraries, often providing a multimedia access centre and other services for faculty and students. The convergence of publishing and the Internet have indeed afforded academic libraries a wide range of electronic resources and a large offer of online journals, electronic archives, newspapers, special collections and electronic books from multiple publishers. Enhanced services include, amongst others, less problems with lost or damaged titles, multiple uses of single texts, generation of detailed usage data, automated catalogue record creation and copyright control. But also the learner, or better, the e-learner, could benefit when the academic library offers e-services:

· the student could consult the on-line catalogue to his own university library anywhere and anytime,

· (s)he could benefit from a more intensive interuniversity library collaboration (e.g. access to more and bigger collections, easier interuniversity loans),

· access to digital full-text resources (like e-books and e-papers) could ease demanding text processing activities,

· interactive digital media library could better support different learning styles (auditive, visual, active,…),

· personal and direct e-publishing possibilities could become available, even without asking for individual high level computer skills,

· searches for information could be more complex and dissemination could be more selective.

These are only a few examples where e-libraries could be supportive to e-learning.

Nevertheless digital libraries are facing some challenges as well. The shift from paper to online is fostering a number of different processes and services, distinct business models and novel relationships between publishers, academic libraries and third parties (e.g. faculty, students, aggregators and brokers). This theme is dealt with elsewhere. Probably the most urgent (and most difficult) task concerns content for e-learning. With the shift from paper to e-library, there is also a shift from faculty research needs (the focus of much existing academic (e-)publishing – e.g. journals and primary sources) to student needs and teaching material (e.g. on-line textbooks, student interfaces and course packs) [1]. How this could be solved (partly), is explained further in this paper.

E-learning and e-libraries: challenges and questions!
Challenges
Networked e-learning includes a lot of challenges [2]. We summarize them as follows:

· Pedagogical approach:
With social constructivism as the leading pedagogical principle in mind, e-learning fits very well into this new approach, provided that new roles are taken up by the partners. We are indeed moving towards a greater student responsibility with respect to the learning path and the role of the teacher is shifting from sage on the stage to guide on the side.

· Economical impact:
E-learning allows addressing new international learning markets. Higher education is no longer restricted to on-campus students, but professionals as lifelong learners could benefit from the new developments as well. This implies also new business models (who is providing what at which price?)

· Organisational changes:
E-learning forces changes into the educational settings, away from traditional lectures and master classes, towards virtual learning environments, or on-line networked and intercultural learning communities. As on campus, students also want a one-stop shop, one learning portal, where they may find all resources and support for their learning activities.

· Quality issues:
Although quality is implicitly understood in the above challenges, we like to emphasise it separately, as it is one of the most important issues nowadays in e-learning. Topics range from standardisation of (reusable) learning materials to accreditation of e-learning programs.

The solutions for these challenges are subject of many research projects and implementation pilot studies; their scope reaches far beyond the purpose of this paper. Here we ask the question whether digital libraries might be a (partial) answer to the challenges of e-learning. What are then possibilities or opportunities, and threats or problems? Are there any solutions or models for best practice that could be put forward? Is there a way to optimise the relation between e-learning and e-libraries? In what follows, we give some examples trying to orient the reader in a direction for solution to these questions. We simply list different illustrations where e-learning and e-libraries come together, without having the intention to be complete or comprehensive.

Examples
Pedagogical aspects
· As we have documents available in electronic format, it is possible to make electronic annotations right in the text, and discuss about them in an on-line forum, e.g. D3E (Digital Document Discourse Environment) [3].

· Commercial providers are delivering tailor-made course packs, i.e. bundled material to support teaching and learning, e.g. Xanedu [4].

· Going digital means that students now have access to enriched interactive digital multimedia resources, e.g. Galatea [5].

· When documents become available in electronic format, it is possible to improve access for disabled students, with special aids and computer tools.

· Experience proves that the actual generation of word processors not only supports exchange of documents between the major office production and communication tools and operating systems (thus contributing to globalisation of learning), but when intelligently used also supports a better structuring of texts (thus contributing to better understanding).

· New literacy skills are introduced. First we had to learn the alphabet. When more books became available, we needed to become information literate. Since a decade or two, when computers took over and the Internet is booming, digital information literacy is now an important skill for the learner. It will not stop here, as we have more and more possibilities for interaction and multimedia: we have to acquire skills for what is called media literacy, i.e. the ability to communicate competently in all old and new media, as well as to access, analyse and evaluate the power of images, words and sounds which are such an important part of our contemporary media culture.

· With (greater) emphasis on student responsibility for learning and electronic resources abundantly available on the Internet and in e-libraries, items such as selection of resources or reliability and validity of their content (and hence quality of learning and learning result) get completely new dimensions. Are students and teachers aware about this? Does this create new responsibilities and roles for librarians as well?
· The link with scientific research is made easier, and pushes us towards one global scientific information and knowledge sharing community. Almost every university now has one common information and communication platform (e.g. Blackboard or WebCT), where students may publish their own assignments on the web or may have direct access to research project results.

Economical aspects
· It is clear that new relationships between universities, publishers and librarians emerge. The cost of academic publishing (who is paying for what?) is discussed elsewhere. However, teachers at universities, who are expert researchers as well, already started to share their research results in a more ‘economically friendly’ way with their students, e.g. SPARC (Scholarly Publishing and Academic Resources Coalition) [6]. Sometimes the university itself is pushing towards the limit and provides all course information for free, e.g. the OpenCourseWare initiative at MIT [7].

· New markets for higher education may open up. Next to lifelong learners, we would like to mention the possibilities in developing countries, e.g. the African Digital Library [8].

· E-learning assumes easy access to equipment for all partners involved. Are all students equally equipped with the same technology? Who is providing and maintaining the necessary infrastructure (including huge volume archive repositories)?

Organisational aspects
· The intercultural aspect could prevent a US-dominated market or English language content from international adoption by e-libraries elsewhere in the world.

· The copyright issue (together with copy charges, interlibrary lending and exchange) is certainly one of the major problems when it comes to use electronic material from the library in e-learning settings. This is dealt with in e.g. The Licensing Principles [9].

· Digital libraries of learning materials already exist, e.g. ARIADNE [10]. It is a repository of learning objects, described in a standardised way for easy retrieval and reusability. Is it possible to think about a complete merge of these electronic learning materials with e-documents in one single e-library?

· Along the same line, the link with scientific research also demands for organisational changes in order to create one common virtual learning community, including eventually partners off campus. One particular aspect concerns confidentiality: students may have easy access to top research results, and thus others as well, even more than in the paper world. Password protection and other security measures should be elaborated.

· The e-learning/e-library paradigm has also an impact on the design of new library buildings: can we still afford to prefer public access to hard copy texts in favour of improved multimedia access and advice? A nice integration of traditional with modern demands could be found in the new Campus Library at the K.U.Leuven [11].

Quality aspects
· E-learning can only benefit from a large library of learning materials (including e-documents) when these resources may easily be retrieved. This implies a common standard for describing them. We refer to the ‘Open e-book standard’ [12], XML [13], Learning Object Metadata [14], the Open Archive Initiative [15], etc for more details.

· The Internet is sometimes referred to as the ultimate global digital library. This was at least its original purpose, but today we have to be cautious, for several reasons. How can we evaluate and interpret the (scientific value of the) published information (cf digital information literacy)? How can we index the information on the Internet, and deal with ever changing Web addresses?

· Another quality aspect with regard to publishing scientific information (as resource for e-learning), is the fact that new peer review process models are installed, e.g. the electronic archive arXiv in Los Alamos [16], the Chemistry Preprint Server by ChemWeb [17], the Journal of Interactive Media in Education [18].

E-learning and e-libraries: the answers?
Many aspects, both benefits and problems, of the link between e-learning and e-libraries have been explored above. We humbly agree that this is nothing more than an attempt to put the subject somewhat in perspective. We admit that we have asked the questions, and proposed some exemplary solutions, but we leave it to the reader to find his/her own comprehensive insight in this material, completely in line with the principles of social constructivism, the pedagogical base for e-learning.

We conclude with some general remarks, based on excerpts from [1].

We cannot deny a swell of commercial activity in the information provision ‘space’ in higher education. Learning platforms, content management systems and e-library firms all attempt to source, structure and deliver various kinds of academic information directly to faculty and students, and increasingly enhance interactions between the two. These developments are also characterised by a focus on electronic content and services related to teaching rather than research, reflecting widespread shifts to mass higher education as well as the possibilities of online delivery. E-libraries will gradually be integrated into a seamless network of online information provision.

This raises questions about how academic libraries will relate to the new services and how they will “surface their information resources in these new learning spaces and how will they ‘fold’ information into the learning experience”? How might university libraries leverage their collections to improve student access without contravening copyright?

As learning becomes e-learning, forms of electronic content will be essential. University libraries need to position themselves in relation to commercial vendors, not-for-profit organisations, individual publishers, etc in terms of who they contract with and what remains or becomes their core business.

References
[1] R. Garrett, E-libraries: adoption and business models, Briefing Note, The Observatory on borderless higher education (http://www.obhe.ac.uk), No. 6, July 2002.

[2] I. Op de Beeck, W. Van Petegem, J. Van den Branden, G. Van der Perre, Networked e-Learning: Opportunities, Obstacles and Solution Scenarios for Obstacles. NetCampus: Improving ODL in a Network, Proc. EDEN Annual Conference, Granada (Spain), 16-19 June 2002, pp. 452-458

[3] see http://d3e.open.ac.uk
[4] see http://www.xanedu.dom
[5] see http://millennium.arts.kuleuven.ac.be/galatea/index.cfm
[6] see http://www.arl.org/sparc
[7] see http://ocw.mit.edu
[8] see http://africaeducation.org/adl
[9] see http://www.eblida.org/ecup/docs/licensing.pdf
[10] see http://www.ariadne-eu.org
[11] see http://www.bib.kuleuven.ac.be/bwet/ontwerpp.htm (in Dutch)

[12] see http://www.openebook.org 

[13] see http://xml.coverpages.org 

[14] see http://ltsc.ieee.org/wg12/index.html 

[15] see http://www.openarchives.org 

[16] see http://babbage.sissa.it
[17] see http://preprint.chemweb.com
[18] see http://www-jime.open.ac.uk
