
Council on Library and Information Resources
Washington, D.C.

Diffuse Libraries:
Emergent Roles for the
Research Library in
the Digital Age

by Wendy Pradt Lougee

August 2002


ii

ISBN 1-887334-93-9

Published by:

Council on Library and Information Resources
1755 Massachusetts Avenue, NW, Suite 500

Washington, DC  20036
Web site at http://www.clir.org

Additional copies are available for $15 per copy. Orders must be placed through CLIR’s Web site.

The paper in this publication meets the minimum requirements of the American National Standard for Information
Sciences—Permanence of Paper for Printed Library Materials ANSI Z39.48-1984.

Copyright 2002 by the Council on Library and Information Resources. No part of this publication may be reproduced or transcribed
in any form without permission of the publisher. Requests for reproduction should be submitted to the Director of Communications
at the Council on Library and Information Resources.

8

About the Author
Wendy Pradt Lougee was appointed University Librarian and McKnight Professor at the University of
Minnesota University Libraries in June 2002. Previously, she served as associate director at the University
of Michigan University Library and was responsible for developing one of the leading comprehensive
digital library programs.


iii

Contents
Preface ........................................................................................................................... iv

Introduction .................................................................................................................... 1

The Evolution of Library Roles .................................................................................... 2
Phase 1: The Growth of Distributed Technologies ..................................... 2
Phase 2: The Development of Open Paradigms and Models ................... 3
Phase 3: The Emergence of the Library as a Diffuse Agent ....................... 4

Library Roles in a Digital Age...................................................................................... 5
Collection Development ................................................................................. 5

Federation .......................................................................................... 5
Library as Publisher .......................................................................... 7

Information Access .......................................................................................... 8
Communities and Collaboratories ................................................. 9
Access and the Semantic Web ....................................................... 11

User Services .................................................................................................. 13
Virtual Reference Systems ............................................................. 14
Information Literacy ....................................................................... 16
Organizational Models ................................................................... 19

Library as Place .............................................................................................. 19

Realizing Diffuse Roles for Libraries ........................................................................ 21
Tangible Investments .................................................................................... 22
Intangible Investments ................................................................................. 23

References ..................................................................................................................... 25


iv

Preface
Wendy Lougee is a pioneer in the digital library world. While at the
University of Michigan, she was instrumental in defining and shaping what
we have come to call the digital library. She was among the primary movers
at the Digital Library Federation (DLF) as well, and it was at her insistence
that DLF member libraries did not lose sight of the importance of the word
“Federation” in the group’s name. Ms. Lougee recognized, even in the early
stages of DLF, that while digital technology was dramatically changing the
roles of libraries, progress could be made only when a library’s contributions
advanced the institutional, as well as the collective, agenda.

In several recent essays and reports, the Council on Library and
Information Resources has explored the role of the library in the digital
world. For example, we have considered questions about the nature of
collections when libraries license rather than purchase content. What are the
implications for long-term preservation? We have also asked questions about
the importance of library space when readers can retrieve information from
their desktops and no longer have to visit the library. How does the role of
the librarian change in such an environment?

In the digital world, libraries are becoming more involved in the creation
and dissemination of knowledge. Ms. Lougee asserts that this is changing the
very nature of the library. She offers examples of the new roles that a few
libraries have taken on. She notes that some of these roles are extensions of
traditional library activity, but also notes that wholly new functions and
opportunities are emerging. Collaboration with new and diverse partners has
become more important than ever; however, building effective collaborative
relationships require far more than simply finding organizations that are
willing to help the library do its work.

Notwithstanding the evolution of library roles, Ms. Lougee aptly notes
that the library retains a distinct identity that holds special meaning for
members of the academic community.

Deanna B. Marcum
President, CLIR


1Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

The past two decades have been a time of tremendous social,
economic, and institutional change for all sectors of higher
education, including the research library community. While

responding to the unprecedented development of technology, colleg-
es and universities have also addressed issues of social relevance,
accountability, diversity, and globalization. Although academic insti-
tutions are notoriously slow to change, they have experienced con-
siderable ferment, prompting shifts in priorities and constituencies
and within disciplines.

Because research libraries support all sectors of academic life,
they reflect a context where these issues converge. This presents
them with a challenge of unusual scale and complexity. In response,
libraries have embraced new technologies and adjusted to the pro-
gram priorities of their parent institutions. As the so-called informa-
tion revolution has taken shape, libraries have also demonstrated
broader leadership in bringing their intellectual and service missions
to bear on the issues raised.

However, libraries face significant challenges in responding to
change while sustaining their traditional functions. With the explo-
sion of information technology have come powerful competitive
forces that raise fundamental questions about the role of libraries
and librarians. Have the capabilities of the Internet and new infor-
mation services—everything from Ask Jeeves to Amazon.com—giv-
en rise to credible competitors? Are libraries at risk of becoming irrel-
evant, or is the librarian’s expertise more critical than ever? Can the
basic functions of libraries be maintained in a distributed informa-
tion environment, or will totally new functions emerge?

The thesis explored in this paper is that the changes under way
reflect an evolutionary path in which, as distributed and collabora-
tive models emerge, libraries are taking on far more diffuse roles
within the campus community and beyond. That is, libraries are be-
coming more deeply engaged in the creation and dissemination of
knowledge and are becoming essential collaborators with the other
stakeholders in these activities.

Introduction


2 Wendy Pradt Lougee

The roles emerging through this evolution are based in part on
extrapolations of existing functions, yet they also represent funda-
mentally new roles for academic libraries. We see these changes re-
flected in the library’s shift from:
• emphasizing the value of collections to emphasizing the value of

expertise
• supporting information description and access to taking responsi-

bility for greater information analysis
• serving as a support agency to serving as a collaborator
• a facility-based enterprise to a campus-wide enterprise

This analysis of library roles covers the 10 to 15 years in which dis-
tributed computing, the Internet, and the World Wide Web took
hold. The environment that nurtured and catalyzed library activities
was influenced by myriad forces, both technical and nontechnical;
however several overriding themes merit attention. These themes
reflect a developmental path for the evolving roles of libraries in the
digital age. This path can be described in three phases: the growth of
distributed technologies, the development of open paradigms and
models, and the emergence of the library as a diffuse agent.

Phase 1: The Growth of Distributed Technologies

In the 1990s, distributed computing and the Web democratized tech-
nology by bringing it to the desktop. As a result, many individuals
and institutions now have the basic capabilities for publishing and
creating “libraries.” This has prompted an explosion of information
goods and services for both the general and scholarly markets. For
libraries, it has created both potential competitors and potential
partners.

Two areas of technology development have contributed signifi-
cantly to shaping the opportunities for libraries: the emergence of
content standards and the maturation of more intelligent systems.
These developments have progressed as the distributed environment
has taken shape and continue to enable new capabilities for libraries.

Emergence of standards. The evolution of standards for creating,
structuring, and disseminating digital content has allowed libraries
and other content-rich organizations to move away from the propri-
etary methods of information access and management that character-
ized the early days of electronic information. As libraries gained ex-
perience with new modes of delivering content and the new genre of
digital collections, these standards were embraced and integrated
into library operations. Distributed computing introduced a panoply
of players in the information arena; consequently, the emergence of
these standards was a critical step toward achieving a more unified
information environment and interoperability among distributed
collections and content providers. These standards have offered

The Evolution of Library Roles


3Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

libraries new opportunities for handling content (e.g., to add func-
tionality, deliver content differently for different audiences, or to sus-
tain digital collections over time) and for enhancing the library’s
classic roles in information access and preservation.

Maturation of tools and systems. Intelligent tools and systems al-
low invisible mediation between content and user. They facilitate
forms of information inquiry and analysis that were heretofore im-
possible. These developments could lead to the perception that li-
braries have become irrelevant, since system capabilities can assume
mediation functions previously provided by libraries, often with hu-
man involvement. However, libraries can harness these capabilities
to build far more robust and useful information environments. The
challenge is to make resources seamless without making the library’s
role invisible.

In phase 1, we see libraries coming to terms with distributed
tools and systems and beginning to incorporate these distributed re-
sources into existing functions. Efforts to lay the groundwork needed
to develop relationships among the new stakeholders are evident, as
are subtle shifts in the traditional stewardship functions of libraries.

Phase 2: The Development of Open Paradigms
and Models

At the start of the twenty-first century, we see evidence of several
movements based on “open” paradigms. For example, the Open
Source movement—the concept of software development wherein
the source code is shared and development is collaborative—reflects
a fundamental shift away from proprietary software and systems.
These open models are appearing in an interesting array of new ap-
plications and venues, such as the Open Knowledge Initiative to
share learning technologies and the OpenLaw program as a collabo-
rative approach to crafting legal arguments. This trend toward open
models may presage more generalized acceptance of collaborative
development and sharing of intellectual goods and services. Cyber-
law expert Lawrence Lessig (2000) suggests that the creation of a
“commons,” wherein the free exchange of ideas and collaboration
prevail, is fundamental to an open society. This belief stands in stark
contrast to that of commercial and other interests, whose goal is to
control the Internet and its content. One could argue that the notion
of the commons also reflects a departure from models that embrace
central control mechanisms—a model that has characterized library
operations in the past.

Themes of openness and collaborative exchange have also
emerged in the context of publishing, particularly with respect to the
relationship between authors and commercial publishers. For exam-
ple, the Open Archives Initiative (OAI) seeks to address concerns
within the scholarly community about certain aspects of traditional
journal publishing, especially the notion of a “gift economy,” where-
in intellectual property is ceded to the for-profit sector and then re-


4 Wendy Pradt Lougee

purchased for community use. These concerns have given birth to
new conventions, such as e-print archives, for distributing content.

As information becomes more distributed and open models of
exchange become more common, the library’s relationship with con-
tent creators, publishers, and consumers will change. There is in
these open trends evidence of a shift from publication as product to
publication as process. When content can be enhanced or supple-
mented over time by others, it becomes more dynamic and the “ver-
sions” become more cumulative. Some have forecast this shift as the
ultimate challenge to current copyright law, which is based on ob-
jects fixed in time and space. Such a shift has significant impact on
organizations whose current role is to manage publications in both
traditional and new forms and to sustain the scholarly record for the
future. As this shift continues, there are likely to be further changes
in the library’s information management functions and in its role as
an agent in scholarly communication.

In this second phase in the evolution of library roles, the library
starts to engage in collaboration as a strategy to address its core mis-
sion of building collections, maintaining access, and providing ser-
vice. Building on distributed structures, the library begins to involve
other stakeholders in fulfilling its functions, and sustaining relation-
ships among stakeholders becomes an essential activity. As responsi-
bilities for content and services become more distributed, models of
central control give way to new mechanisms for coordination and
collaboration. Ultimately, the processes of scholarly communication
become as critical as traditional publication products.

Phase 3: The Emergence of the Library as a
Diffuse Agent

As the evolution proceeds, libraries increasingly adopt distributed
models for information access and management, and more often use
open and collaborative models for developing library content and
services. With the incorporation of distributed technologies and
more open models, the library has the potential to become more in-
volved at all stages, and in all contexts, of knowledge creation, dis-
semination, and use. Rather than being defined by its collections or
the services that support them, the library can become a diffuse
agent within the scholarly community.

What do we mean by “diffuse” roles or “diffuse libraries”? In
physics, “diffusion” refers to the spreading out of elements, an inter-
mingling (though not a combining) of molecules. Applying this anal-
ogy to libraries, we see the library becoming more deeply engaged in
the fundamental mission of the academic institution—i.e., the cre-
ation and dissemination of knowledge—in ways that represent the
library’s contributions more broadly and that intertwine the library
with the other stakeholders in these activities. The library becomes a
collaborator within the academy, yet retains its distinct identity.


5Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

As is often the case in times of change, organizational structures and
the language for describing an organization’s activities do not ade-
quately reflect the transformations under way. Consequently, while
the descriptions that follow derive from traditional functions of li-
braries (collection development, cataloging and access, user services,
and place) these descriptions fall short in the contemporary context.

The sections that follow use selected examples to explore the di-
mensions of change in the classic roles of libraries. Are core functions
and expertise being sustained? How have external forces left their
mark? The cases include instances where traditional functions have
been stretched and build on core activity, as well as instances where
innovation reflects a significant break from past activity. The cases
also reveal an evolution from models that capitalize on the distribut-
ed environment to models that are more open and diffuse.

Collection Development

Libraries have been in the collection business for centuries and are
defined largely by the functions of collection development and man-
agement, that is, by a continuum of processes to select content ap-
propriate for a particular community, make it accessible, manage it,
and preserve it. These discrete functions have been viewed as neces-
sary components of good collection stewardship, and they have ob-
vious definition in a physical context. Libraries bought books (which
they then owned), organized them, made them available through li-
brary facilities, and took steps to ensure the longevity of the volumes
for future use.

To some extent, this full stewardship model is being followed in
the digital arena. Libraries acquire and secure ownership of digital
content (typically through license), store the content on local servers,
and make it accessible to a target community. Libraries attempt, as
protocols permit, to ensure long-term access to the digital collection
through license conditions and through practices to create backup
and redundancy, and to migrate the content over time. In a variation
of the model, some libraries host commercial content or centrally
manage content of other campus units. In both of these cases, the
classic collection stewardship model is sustained largely intact. A de-
fining characteristic of this traditional model is the library’s ability to
exercise primary responsibility for and control over the content and
future access to that content.

Federation

Increasingly, the capabilities of the distributed environment prompt
an unbundling of the discrete component functions of traditional col-
lection development and management responsibilities. Models in
which the library retains central control over content, its access, and
its longevity may no longer be appropriate or sustainable. Conse-
quently, we see instances of libraries providing access to electronic

Library Roles in a Digital Age


6 Wendy Pradt Lougee

content that they neither own nor manage. The library may also pre-
serve and archive content that is not accessible to users.1

An interesting illustration of this unbundling of collection func-
tions can be found in a model of collection federation. These efforts
typically create structures with both decentralized and centralized
responsibilities. Federated systems allow distributed content to be
brought together and used as an integrated collection. Individual
content managers retain ownership and governance over each dis-
crete collection, but the content is made accessible under the princi-
ples of the larger federating system. The University of Michigan Li-
brary’s Image Services provides a good example. This program
offers mechanisms to integrate image content (e.g., photographs, art,
or architecture) from independent providers and to represent it in a
larger access system. The collection providers retain control, manag-
ing the individual image collections in a variety of different local da-
tabase systems. Differing types of descriptive metadata are used for
each collection, but each is converted to a standard encoding (using
SGML or XML), and fields are mapped to minimal Dublin Core
metadata in the federating system.

Image Services is optimized to provide access, without the over-
head of a management system for the image collections themselves.
Users can access each collection individually and exploit the full ac-
cess protocols for each collection or search across all collections or a
subset using the mapped, core metadata elements. User tools are also
incorporated, allowing image analysis (e.g., pan and zoom) and com-
parison, subset creation, and presentation options within the federat-
ed system. Thus, the functional benefits of federation can be
achieved without diminishing the features and specialized function-
ality of each independent collection.

Federation may seem to be a simple approach to bringing con-
tent together; however, the underlying design principles and intellec-
tual effort involved suggest a far more complex role for the library.
The difference from the full stewardship model is also significant.
Whereas traditional models bring content control to the library and
create a central access strategy, the federating model balances distrib-
uted content and collection-specific functionality with cross-collec-
tion functionality and tools. Figure 1 outlines the distribution of re-
sponsibilities that occurs in the federated model of Michigan’s Image
Services.

What is entailed in collection federation? First, content providers
have to be identified for inclusion and evaluated by the federating
agent (in this case, the library). Negotiation and education are often
required to secure the participation of content providers. Contractual
agreements may be necessary that specify the responsibilities of each
party and the conditions for the use of the content. Each collection

1 The Report of the Task Force on Archiving Digital Information (1996) suggested
there might be instances where “fail-safe” archives could be created, i.e., where
organizations take responsibility for archiving content at risk of loss. While
access to the archive is the goal, it is possible that legal constraints might prohibit
making the content immediately available.


7Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

database structure must be analyzed and understood to map meta-
data schema. At the federating system level, user assessment and
task analysis are needed to inform the design of the search system,
and analytic tools must be incorporated. A system architecture needs
to be developed to implement the search, display, and tool functions
that draw on distributed content. Finally, federation requires ongo-
ing assessment of system functionality and maintenance of the rela-
tionships with the content providers.

Organizationally, the service reflects a melding of expertise relat-
ed to the subject domain, content characteristics, access, service, and
technology. One could add to the list skills related to human-com-
puter interaction, interface design, and usability assessment. Tech-
nology infrastructure is imperative, as are the “organizational infra-
structure,” (i.e., the server and software apparatus) and the
“relationship apparatus” reflected in sustaining the federation part-
nership. Threaded throughout programs of this sort are often issues
of intellectual property, licensing, and rights management. The orga-
nizational implications are significant. There are obvious invest-
ments required to build the technology components. Perhaps more
critical than any financial investment, however, is organizational
support for the coalescing of expertise within and outside of the
library.

An additional implication of the federating model relates to the
responsibility for documenting and preserving scholarly resources
over time. In the federated model, the library controls neither the
content nor the permanence of these resources. To the extent that
component collection databases are dynamic and subject to decisions
of the distributed collection managers, the library must forgo its tra-
ditional archiving role. However, this prompts a new responsibility
for the library in influencing and educating individual content pro-
viders, the institution, and the community about the requirements
for preservation and archiving of resources.

Library as Publisher

As a second example of new paradigms for the library’s role in col-
lection development, we see libraries becoming more engaged in the
publishing process, including content presentation, management,
and distribution policies and practices. This moves the library closer

DISTRIBUTION OF RESPONSIBILITIES IN COLLECTION FEDERATION

Distributed Collection Manager Responsibilities Library Federation Responsibilities
Collection development and management Content identification and agreements
Metadata development and maintenance Metadata mapping and maintenance

Database development and management Tool assessment and development

Rights management Access system development and maintenance
Collection archiving Rights protection

Content provider relationships

Fig. 1. University of Michigan Image Services Federation


8 Wendy Pradt Lougee

to the point of creation and distribution in the publishing process
and broadens its functions beyond archiving and mediation for pub-
lished works.

There are several variations on the theme of library-as-publisher.
In some instances (e.g., Stanford University’s HighWire Press or
Johns Hopkins University’s Project MUSE), the focus has been on
providing robust distribution services for established society and
university presses. Other enterprises, such as the California Digital
Library’s e-Scholarship program, serve more as incubators, provid-
ing tools and services to facilitate innovation in publishing, particu-
larly e-print or similar repositories. The content creators and produc-
ers are within the University of California system, where they may
serve institutional interests as well. Finally, there are examples such
as the Electronic Publishing Initiative at Columbia (EPIC), where the
partner organizations exercise direct control over content, pricing,
and distribution in a classic publishing model.

Although these three publisher/distributor examples differ in
the degree of control over content (e.g., content evaluation and edito-
rial control), they share some features. Each model engages the li-
brary directly in the processes of publishing. Consequently, there is
an opportunity for libraries to advocate for responsible practices
(e.g., on pricing, licensing, or archiving) as well as to develop new
relationships with publishers.

The ideologies that inform these new roles in publishing are po-
tentially in keeping with the values of libraries and the emerging in-
terests of institutions and authors relative to intellectual property
ownership and conditions of use. In some cases, there are opportuni-
ties to respond to institutional interests regarding the retention of
copyright and cost-effective processes and products that can be sus-
tained for the future. Less clear is the extent to which these new roles
tap the core expertise of libraries and librarians. Libraries usually
bring expertise in information dissemination and use, rather than
contribute to the editorial or evaluative aspects of publishing. Conse-
quently, it seems more likely that publishing ventures for libraries
will be carried out in partnership with other organizations that have
these necessary skills. In this context, library involvement in pub-
lishing and content distribution plays off of the fundamental expe-
riences libraries have with information acquisition, access, use, and
preservation.

Information Access

Organizing and providing access to information is another classic
role of libraries. The twin functions of cataloging and classification
have allowed published works to be fixed in a framework of knowl-
edge and to be given multiple access points for retrieval—a combina-
tion that has supported general inquiry over time. These functions
have brought predictability and a cumulative order to vast amounts
of material. As protocols for structuring and sharing bibliographic
data were developed for automated systems and networks, libraries


9Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

have been able to share these data and build more flexible access sys-
tems. In many respects, bibliographic utilities such as OCLC and
RLIN and the model of shared cataloging represent early, primitive
models of distributed and open approaches to library functions. As
distributed forces prevail, models are emerging that no longer rely
on central data and capabilities, but rather harness resources through
new, distributed mechanisms.

Traditional access activities have been largely undifferentiating
and unintrusive; that is, all materials added to libraries have general-
ly had the same descriptive treatment and the functionality or struc-
ture of the works themselves have not been materially altered by
these processes. As new types of digital content emerge that are
structured, include multimedia, and encompass associative links to
other resources, it is unlikely that these classic techniques for access
can suffice.

Doug Greenberg (2000) has offered a stark characterization of
the contrast between traditional library and Internet techniques of
access:

If the key to the library’s power is its rigid, counterintuitive
arrangement of static information in a comprehensible and
hierarchical structure, the key to the Internet’s power is its
flexible arrangement of dynamic information that permits the
human mind literally to jump from one thing to another and back
again with no more than stream of consciousness as a guide. It is
anybody’s guess which of these systems is better adapted to
human creativity and curiosity.

  The challenge for libraries is to sustain the significant capabili-
ties developed through standards-based bibliographic processes
while taking advantage of new access strategies that have been creat-
ed as a result of new media standards and communication protocols.

Libraries have responded to the challenges of content descrip-
tion for new digital media, extrapolating from existing cataloging
practices to develop various metadata schema. These schema have
recognized the new types of attributes necessary to represent digital
objects and services fully, that is, to describe more than just their con-
tent and topic. Administrative and structural metadata, for example,
add significant value and capture information about provenance,
property rights, and methods of creation or capture, as well as in-
formation about the object’s structure that can be used by retrieval
systems.

Communities and Collaboratories

Metadata developments generally reflect an extension of cataloging
practices to new dimensions of content and access. Libraries are
seeking to understand how these new access strategies might better
serve target user communities. In particular, libraries now analyze
how content should be represented to achieve the desired functional-
ity within access systems. Assessing functionality increasingly re-
quires an understanding of how content is used, and by whom. For


10 Wendy Pradt Lougee

example, metadata for a collection of plant or animal specimens
might incorporate scientific as well as popular names to serve both
research investigators and K–12 users. Or a research user may need
to map specimen data for geographic analysis, thus requiring the
specification and inclusion of spatial references.

As the information environment has become more distributed
and more collaborative, how have these forces affected the library’s
role in facilitating access? Two interesting examples can be found in
the OAI and in the functions of metadata harvesting. Although OAI
initially focused on e-print archives and new models of scholarly
communication, it now is involved in the development and promo-
tion of “interoperability standards that aim to facilitate the efficient
dissemination of content . . . independent of both the type of content
offered and the economic mechanisms surrounding that content”
(Lagoze et al. 2002).

Metadata harvesting techniques address the inability of the pop-
ular network search engines to tap the riches of digital libraries and
other content that lives within databases and repositories (the so-
called deep Web). Metadata harvesting projects involve both “expos-
ing” metadata associated with digital library collections (using speci-
fied protocols) and developing harvesting services that can gather
these exposed metadata and create access services appropriate for
specific uses or user communities. In the early phase of develop-
ment, both general and specialized services have been proposed; the
latter require attention to domain-specific vocabulary or other char-
acteristics associated with specific formats, uses, or users.

As an example of a specialized service, the University of Virgin-
ia’s proposed American Studies Information Community will draw
on harvesting protocols to bring together disparate types of informa-
tion (text, data, media, images) for a community, defined as a group of
scholars, students, researchers, librarians, information specialists,
and citizens with a common interest in a particular thematic area.
The project is being undertaken collaboratively with other institu-
tions and content providers (e.g., Thomas Jefferson Foundation, Vir-
ginia Tech University, and the Smithsonian National Museum of
American Art). The University of Virginia describes these informa-
tion communities as “learning and teaching environments in which
subject-driven websites are developed around print and digital ver-
sions of our collections and the teaching interests of our faculty
members . . . Information communities will foster interdisciplinary
and collaborative research and publication amongst scholars with
common interests.”2

This access model is interesting because it reflects several trends
that are also evident in the broader landscape. The new service will
take advantage of a distributed collection model and a range of part-
ners. The descriptive techniques will reflect enhanced attributes ap-
propriate to the subject area and the diverse formats in the distribut-

2 The University of Virginia’s Information Communities are described at http://
www.lib.Virginia.edu/dlbackstage/infocomm.html.


11Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

ed collections. Analytic tools will be incorporated to add value to the
content and to stimulate collaboration. Perhaps most significant, the
access system is explicitly designed to serve a social role as a catalyst
for an interdisciplinary community—a far more intrusive role than is
provision of access alone.

A similar model for creating a collaborative environment that
mixes content and tools can be found in the construct of a collaboratory,
having its genesis in the research community. In many respects, col-
laboratories are a new incarnation of the “invisible college” of the
past, in that they focus on creating a communication environment.
Collaboratories have been defined as “tool-oriented computing and
communication systems to support scientific collaboration” (Nation-
al Research Council 1993). An often-cited example of a collaboratory,
the Space Physics and Aeronomy Research Collaboratory (SPARC),
provides an online knowledge environment for atmospheric scien-
tists worldwide. SPARC incorporates the ability to control remote
telescopes and instrumentation, to review and collaboratively ana-
lyze observational data of atmospheric events, to create and archive
vast amounts of research data, and to use tools to manipulate the
data.

To the extent that libraries begin to develop access techniques in
response to a community and to support the potential development
of collaboratories for these communities, we see them assuming a far
more integral role within the scholarly arena. In contrast to the ap-
proaches to access created in the past, which were focused on pub-
lished content and largely independent of the less formal aspects of
scholarly communication (as in the invisible colleges), this emergent
model has the potential to bridge formal and informal communica-
tion structures and to develop these structures working closely with
the target community of content creators and users. The role of the
library moves from manager of scholarly products to that of partici-
pant in the scholarly communication process.

Access and the Semantic Web

A second example of new dimensions of access—an exploration of
the emerging Semantic Web—is still in a formative stage.

The creator of the World Wide Web, Tim Berners-Lee, is the intel-
lectual force behind the Semantic Web as well. Berners-Lee notes,
“the Semantic Web is not a separate Web but an extension of the cur-
rent one, in which information is given well-defined meaning, better
enabling computers and people to work in cooperation” (Berners-
Lee 2001). The Semantic Web brings together metadata, a language to
structure the data, and a road map (or ontology, as known in the arti-
ficial intelligence community) that explains relationships between
terms. These ingredients for knowledge representation—structured con-
tent, rich metadata, and a framework or ontology of relationships—
allow software agents in computer systems to make inferences and
therefore retrieve more intelligently from the vast body of distribut-
ed information on the Internet.


12 Wendy Pradt Lougee

Designing the Semantic Web will require a mix of skills, and li-
brarians have the potential to contribute significantly to this effort.
One area in which they may become involved is metadata creation,
where librarians’ expertise in descriptive techniques has obvious rel-
evance. The more complex arena of ontologies—defining relation-
ships between entities such as classes and subclasses or properties
and subproperties—is one in which librarians have latent experience
in areas such as thesaurus development. Primarily the domain of
computer scientists, ontologies and their specification could involve
the library community in more multidimensional description, defin-
ing and specifying the logic of relationships between metadata ele-
ments and objects, e.g., “This document is a digital manifestation of a
print object.”3

In addition to benefiting from rules for representing content and
defining relationships, the Semantic Web will benefit from establish-
ing a means of certifying the authenticity and provenance of the con-
tent. Otherwise, the diversity of providers and the scarcity of bench-
marks to discern quality will seriously limit the Internet as an
information retrieval system. How do we know the origin of what
we retrieve, whether the descriptive information matches the object,
and whether we can believe and trust the metadata? To move the
Web from an unstructured and undifferentiated mass of information
to a more useful and scaleable information environment, systems of
trust and provenance will be essential.4

Trust in the Semantic Web can be established through context
(e.g., content or metadata from a known group or an authoritative
source) or through digital signatures to verify authorship. While the
Semantic Web is still in an early stage, one can imagine a scenario in
which content selected by or associated with a library access service
could establish a context in which the integrity of the information
could be validated, in the same way that library acquisition of con-
tent in physical collections reflects a selection decision. This possibili-
ty, coupled with the proposed methods to validate the source (for
example, with digital signatures that certify the content in a similar
fashion to publisher imprints), could significantly enhance the li-
brary’s role in refining retrieval.

Greater intelligence in information systems (for example,
through software agents) can make connections between resources,
respond to user preferences, and retrieve content on the basis of an
array of attributes. If libraries previously were valued for their role in
mediating between content and user, what does this new and seam-
less mediation portend for their future roles? A critical aspect of the
library’s future may lie in the notion of trust. In the past, a user
would make general inferences about a resource on the basis of the
fact that it was “associated with a library and its collection” and

3 See Weinstein and Alloway 1997 for a discussion of ontologies in digital
libraries.

4 See Lynch 2001 for further exploration of this topic.


13Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

through  use of descriptive information provided by the library. By
continuing its descriptive role and using new virtual mechanisms to
convey context for users, the library can continue to be a signifier
that the resource or collection has been examined and formally de-
scribed, and that a decision has been made about inclusion. This con-
text could be created through well-defined collections of content and
services, use of metadata to represent content attributes fully, and
development of structures that can validate content and its source.

In the examples cited previously, we see instances where the li-
brary’s role—in this case, providing access to information—is being
reshaped by distributed forces and open models. Here, too, we see
the potential for the library’s more active engagement and collabora-
tion. Moving beyond simple, descriptive access, libraries will be
challenged to understand and fulfill community requirements for
robust retrieval and for providing assurance of the integrity and au-
thenticity of content.

User Services

Library user services have traditionally focused on collections sup-
port (i.e., helping users identify, retrieve, and use resources) or edu-
cational activities to help patrons use their libraries more effectively.
These activities have largely been distinct; for example, reference ser-
vices respond to individuals with specific questions, and instruction-
al programs target classes with general educational needs. The anal-
ysis that follows provides examples of more distributed approaches
to user services that reflect the development of complex and integrat-
ing systems of support.

Evidence of changing user behavior has been documented but is
not fully understood. Academic libraries have reported declining in-
library attendance and declining use of in-library services such as
reference and circulation, although some are experiencing increases
in instructional activity (Kyrillidou and Young 2001). Other data in-
dicate a rise in the use of and preference for electronic content (Self
and Hiller 2001). Institutional instructional management systems are
offering alternative venues for course reserve materials, and the use
of traditional course reserve methods has declined. While the profes-
sion has yet to analyze fully the relationship among these trends,
they suggest increased location-independent use of library and non-
library content and heightened interest in acquiring the skills needed
to make better use of the myriad systems and services now available
on the network. Course-management systems also reflect the increas-
ing desire for services that integrate resources (e.g., syllabi, readings,
lecture notes, chat capabilities). These shifts in user behavior and in-
terests prompt the library both to extend traditional services in the
networked environment and to consider the broader set of user
needs to be addressed in systems of user support.


14 Wendy Pradt Lougee

Virtual Reference Systems

The past decade has seen a rise in reference services to support more
virtual inquiry. Whereas, initially, the library mainly served remote
users who were affiliated with the institution, it eventually came to
serve a more global market. Virtual reference methods began with
simple communication exchanges, such as reference via e-mail. They
now incorporate tools that allow reference librarians to more fully
understand the nuance of the reference interview context (e.g., using
video technology to capture nonverbal behaviors) or to provide real-
time assistance with electronic resources (e.g., through “chat” func-
tions and through technologies to “capture” the user’s workstation
and guide or “co-browse” networked resources).

Many non-library reference services have blossomed on the In-
ternet. These “expert” or “Ask-a” services may match users and ex-
perts, offer specific topic strengths, or incorporate natural language
technologies to parse the inquiry and provide a more rapid, automat-
ed response. A recent survey of such services suggests that these sites
are most effective in response to fact-based inquiries, and that the
niche for digital reference services in academic libraries may lie in
supporting more in-depth and source-dependent questions (Janes,
Hill, and Rolfe 2001). Consequently, users may seek answers to sim-
pler questions on the “greater network” and use library services for
more complex inquiries. Given the unlikely coordination between
commercial and library services, an interesting set of “design” issues
arises. Should libraries develop specialized services, assuming that
the Internet will fulfill general needs? Will non-library services of the
Internet be of sufficient quality and reliability to satisfy users?

While no data exist to capture the changes in complexity of ques-
tions posed to virtual reference services, subjective evidence suggests
that these questions are becoming more difficult, and that more que-
ries now require combining content, technology, and instructional
assistance (Janes 2002). If users are already beginning to differentiate
their sources of support, libraries will have no choice but to deter-
mine how best to develop services in the context of what is common-
ly available on the Internet. Directing users to available fact-based
reference sites may be one option, particularly during times of the
day when libraries cannot provide human-mediated assistance. The
bottom line is that when designing services, libraries must take into
account the broader service landscape and user behaviors.

The evolution of electronic reference from single to multi-institu-
tional services creates a more complex framework for virtual assis-
tance. In these models, reference services are collaboratively staffed
and mechanisms are developed to profile staff and institutional spe-
cializations in systematic and structured ways. In addition, the ser-
vices often incorporate capabilities for real-time discussion and
knowledge databases to store the results of reference transactions for
future use. The Collaborative Digital Reference Service coordinated
by the Library of Congress, for example, is developing an interna-
tional infrastructure that is designed to manage inquiries submitted
by users worldwide and is staffed by librarians worldwide (Kresh


15Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

2000). While the model highlights seamless access to global resourc-
es, it also harnesses the human capital of library professionals. Ex-
pertise is as important as the network of library collections.

As more functional and intelligent systems are being developed
for collection access, the development of reference systems has also
involved the specification of standards to enable interoperability
among sites and to allow more complex functionality. Evolving pro-
tocols and metadata will specify the representation, communication,
and archiving of user transactions (Lankes 2001, Butler 2001). The
emergence of these standards, along with the move from institution-
al to collaborative models, is creating a more finely articulated sys-
tem that supports transactions, communication, and management
needs for distributed services.

Viewed in the context of the three developmental stages de-
scribed earlier, virtual reference services are early in the second
stage, beginning to test collaborative approaches. Mechanisms for
coordination are still relatively primitive, and the descriptive meta-
data infrastructure needed to support collaboration is nascent. There
are reasons for this rate of development. Developing techniques to
describe individual or institutional expertise or to capture complex
questions will entail significant effort. The organizational and gover-
nance issues are equally challenging. Earlier cooperation among in-
stitutions for reference services was done largely through hierarchi-
cal systems of referral within state or regional cooperatives (where
size of collection and staff determined placement in the hierarchical
tiers). The “point-to-point” systems now emerging in virtual, cooper-
ative reference represent a far different model of collaboration—one
in which the rules of engagement must be newly specified.

Characteristics of more diffuse activity will become more tangi-
ble as virtual reference systems are more widely adopted and inte-
grated seamlessly into the library organization and the instructional
and research systems of the academic community. Within library or-
ganizations, the next phase of development is likely to show evi-
dence of greater integration between on-site and virtual services, in-
tegration of reference and technology expertise, and more finely
specified tiers of service and referral (see, for example, Ferguson
2000).

Reference systems may be included as visible and discrete ser-
vices in online instructional and research environments, or they may
be seamlessly interwoven to allow automatic support. For example,
a library reference system could be incorporated into a research col-
laboratory environment as a separately identifiable resource to be
selected when help is needed. Alternatively, mechanisms may be de-
veloped within access systems to prompt users to seek reference as-
sistance when they are having problems (e.g., after several unsuc-
cessful searches or inquiries). These prompts could be mediated by
librarians or addressed by automated “Help” files tied to the specific
problem.

Research on user failure in libraries has documented areas where
users frequently experience problems; for example, the library may


16 Wendy Pradt Lougee

not own the desired item, users may ineffectively use the catalog or
other access services, or a desired item may not be found on the
shelf. Often, the user does not interpret these problems as “failures,”
and they do not necessarily result in a request for assistance. In the
electronic environment, there is an opportunity to build in mecha-
nisms to capture problematic interactions between content and user.
This opportunity to provide point-of-problem guidance, along with
the ability to collect detailed data on use, may allow the library to be
a presence in an area where it previously was unable to provide sup-
port. A key challenge will be striking the right balance between pro-
active and reactive assistance.

While the traditional notion of library services focuses on user-
initiated requests within a library facility, the more diffuse constructs
bring reference and technical expertise to a wide range of contexts,
within both physical libraries and online environments. Query-based
services are expanded and enhanced with more context-sensitive or
resource-specific support. Ultimately, the library’s presence becomes
more pervasive and its services more fully integrated into the pro-
cesses of learning and research.

Information Literacy

Instruction—helping people use library resources more effectively
through directed and structured educational activities—is another
core service that libraries have traditionally offered users. (Such sup-
port has been geared typically, although not exclusively, to undergrad-
uate students.) In the digital age, putting bounds around “library re-
sources” has become a daunting task. Moreover, the instructional
needs of users have changed dramatically as new methods for teach-
ing and learning have emerged.

What has changed in the learning environment? While the an-
swer to this question varies by institution and by discipline, certain
trends are evident. In the 1990s, higher education was influenced by
two forces that, though unrelated in principle, ultimately became in-
tertwined in reshaping the educational experience. First, technolo-
gies emerged that enabled distance-independent, asynchronous ven-
ues for instruction. These technologies were adopted not only for use
in distance education programs but also for more generalized appli-
cations on campus. The second phenomenon was the growing pres-
sure to rethink the academy’s approaches to teaching and learning,
particularly with respect to the undergraduate community. These
two forces have created a volatile environment, but one that offers
tremendous opportunities for libraries.

Several recent reports chronicle the changing philosophies of the
instructional experience. In 1998, a National Governors’ Association
poll found that the facilitation of life-long learning and the develop-
ment of more collaborative and applied opportunities for learning
were among the governors’ top priorities in higher education. The
same year, the Boyer Commission report, Reinventing Undergraduate
Education, challenged universities to revitalize undergraduate curric-
ula and to create a baccalaureate experience that draws on and is in-


17Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

tegrated with the institution’s overall programs and mission (Boyer
Commission 1998). More recently, the Pew Charitable Trust’s Nation-
al Survey of Student Engagement (Kuh 2001) and the Kellogg Com-
mission report on the future of state and land-grant universities
(Kellogg 2001) described the need for stronger links between discov-
ery and learning through opportunities for student engagement in
active learning and in community issues.

These analyses have prompted institutions of higher education
to give greater priority to undergraduate education and to rethink
the fundamentals of the undergraduate experience. University of Illi-
nois Chancellor Nancy Cantor has described these fundamentals as a
trinity of needs, saying that “students must be prepared to embrace
technology, to work collaboratively, and to interact with a diverse set
of people and ideas” (Cantor 2000).

There are countless examples of institutional responses to the
themes highlighted in these analyses. At a general level, there are al-
ternatives to lecture-based and classroom-intense methods. Projects,
often group based, are increasingly part of the curriculum. Opportu-
nities for engagement with community and social issues are on the
rise. Discovery-based learning models are in evidence. Many institu-
tions have launched initiatives to integrate these developments. For
example, the University of Maryland’s Gemstone program fosters
multidisciplinary community experiences with active engagement in
real-life problems. Teamwork and technology are critical compo-
nents. The James M. Johnston Center for Undergraduate Excellence
at the University of North Carolina has created a place for collabora-
tive inquiry, teleconferencing with remote sites, and a laboratory for
innovation in teaching and learning. The common themes are, as
Cantor (2000) details, technology, collaboration, and diversity (in the
broadest sense, as reflected in the intellectual diversity of interdisci-
plinary programs).

How do these changing values and priorities in the educational
experience affect the library and its roles in support of teaching and
learning? Do traditional approaches of bibliographic instruction still
resonate? While information sources and methods for finding infor-
mation are still a useful component of library instruction, a broader
construct of information literacy has emerged as a framework for ef-
fective information inquiry. This framework can provide a repertoire
of essential skills that support students in new learning contexts.

What skills are necessary for information inquiry in the digital
age? Is it possible to separate content skills from the tools that facili-
tate access? Has the basic function of inquiry changed as new analyt-
ic capabilities become available? A number of perspectives have been
brought to bear in understanding these new dimensions of learning
and associated skills.5 These perspectives generally articulate two

5 The Association of College and Research Libraries’ information literacy
standards focus on locating, evaluating, and using information effectively. The
National Academy of Sciences Commission on Information Technology Fluency
(National Academy of Sciences 1999) advocates a focus on practical skills and
basic concepts, as well as on higher-order intellectual capabilities that “foster
abstract thinking about information and its manipulation.” John Sealy Brown has
suggested a new framework for literacy that includes the abilities to navigate
complex information environments, engage in discovery-based learning, exercise
judgment in differentiating the utility of information, and learn by action (Brown
2000).


18 Wendy Pradt Lougee

dimensions of literacy. One dimension reflects the need for skills to
exploit technology to use information effectively. The second dimen-
sion is the need for a conceptual understanding of information and
knowledge processes. In reality, a marriage of these fluencies is need-
ed. The traditional functions of identifying, finding, and evaluating
information are joined with more conceptual notions of inquiry, in-
formation analysis, and use. These information skills are now inter-
woven with technology skills.

Bruce (1997) has posed one of the more interesting integrated
frameworks for information literacy. It features a series of matura-
tional levels that begin with a basic capability with technology and
move the individual to an increasingly more sophisticated apprecia-
tion of information sources, information use and problem solving,
and information management. Building an understanding of the
characteristics of information is also important to literacy; issues of
intellectual property, authenticity, and provenance are critical in a
networked environment where the traditional signifiers of quality
are absent. Libraries are then challenged to articulate a conceptual
framework for instruction that integrates these concepts and skills in
support of student learning.

Two different models of information literacy programs illustrate
how these practical and conceptual dimensions are integrated. The
University of Texas’s Texas Information Literacy Tutorial (TILT) pro-
gram has developed a set of online modules that teach research
skills. While designed to develop technical and information resource
skills, TILT also seeks to build an understanding of information is-
sues relating to censorship, privacy, commerce, global communities,
and legal and policy constructs. TILT uses discovery-based and inter-
active approaches to learning. A particularly interesting aspect of
TILT is its open source agreement for the underlying software, which
will permit collaborative development of future enhancements.6

The University of Washington’s UWired program is a collabora-
tive undertaking of the libraries, campus technology offices, and ed-
ucational program offices. It targets both faculty and students, and
has developed tools and content for these distinct audiences. Like
TILT, the program employs active learning techniques in its tutorials
and also develops the learner’s technical skills. UWired includes an
outreach dimension as well, designing programs carried out within
“commons” facilities in libraries, faculty symposia, and workshops;
for-credit seminars; ties with freshman curricula; and programs with
the community, the school system, and international partners. This
program has clearly served as a catalyst for creating partnerships
and for extending the library’s reach beyond the campus-based cur-
riculum.

TILT and UWired offer compelling examples of successful collab-
oration and the use of new pedagogical and technological methods
to instruct both students and faculty. Both approaches represent a

6 Within a year of TILT’s release in 2001, some 60 institutions had licensed this
software.


19Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

synthesis of traditional librarian experience and increasing knowl-
edge of instructional design, the architecture of networked informa-
tion within a discipline, and relevant tools for analysis and access.
Diffuse characteristics are notable as the programs reach into the cur-
riculum and are adopted as integral components of the educational
experience. The diffusion continues as opportunities are made avail-
able to share the development with others and as the capabilities are
leveraged in service to the institution’s outreach agenda (e.g., Wash-
ington’s international programs).

Organizational Models

As libraries have become more distributed and more collaborative
on their campuses, some interesting organizational models have
emerged that involve librarians more directly in academic program
development. Several of these programs have characteristics that re-
call the clinical librarian models developed in the last several de-
cades.7 For example, Stanford’s Academic Technology Specialist Pro-
gram has created discipline-specific appointments that emphasize
providing assistance onsite within academic departments (Keller
1997). Combining subject and technology expertise, these profession-
als are vital links between academic programs and central curatorial
or computing staff resources. The University of Michigan’s recently
launched Field Librarian program similarly joins subject knowledge,
technology, and library expertise. The appointments are developed
collaboratively with academic programs, and the field librarians are
physically located within the academic department to facilitate their
direct engagement in faculty teaching and research.

Library as Place

The library has a continued role as place. In the past, this function
has been characterized as a location for individuals and information
to interact—a place for users to tap collections or for library staff to
bring users and information together. The physicality of libraries and
their collections is an often-cited value. The ability to browse and ex-
perience the gestalt of an array of resources has been a time-honored
technique for inquiry, and the physical experience of books, maps, or
manuscripts is important for many. Library facilities also serve a social
function, providing a common ground for users to interact or a neutral
site for individuals from different disciplines to come together.

The changes in library roles discussed thus far have obvious con-
sequences for library facilities. Once the physical centerpiece of a
campus with large, central collections, library resources are now
more distributed and library users more nomadic. The challenge is
twofold: reconceiving library buildings to reflect changing user be-

7 Clinical librarian programs were initiated in the 1970s as an interface between
practitioner and the medical literature (Smith undated). The programs typically
bring the librarian into the practitioner environment—e.g., in physician rounds—
and provide both research literature in response to presenting cases as well as
real-time instruction.


20 Wendy Pradt Lougee

havior and needs, and developing the library’s network presence as
a virtual place of comparable value.

Libraries face a paradox with respect to facilities and their use.
Data from the Association of Research Libraries and individual insti-
tutional analyses show a decline in building traffic. Yet some cam-
puses report increased interest in 24-hour availability of library facil-
ities. The University of Washington’s ongoing survey of users reflects
these trends, with the most recent responses indicating decreased
facility use by faculty and graduate students, and a modest increase
in use reported by undergraduates (Self and Hiller 2001). Washing-
ton has a 24-hour undergraduate library facility and well-established
computer facilities within libraries, which the survey data indicate
are heavily used.

While most libraries have incorporated computing capabilities,
the characteristics of new computer facilities are noteworthy. A re-
cently launched service of the Coalition for Networked Information
and Dartmouth College Library, Collaborative Facilities, compiles and
disseminates information about new types of campus facilities that
are being developed within libraries, many of which receive collabo-
rative support from campus organizations. Several of the projects
focus on creating new types of instructional services and integrating
digital media and computer resources. These new uses of facilities
are consistent with the changes in the curriculum and research
methods noted earlier. While still serving as a place for collections,
library facilities increasingly serve as environments for learning
and collaboration.

As geography loses its primacy as a basis for organizing libraries
and as the phenomenal growth of digital content continues, libraries
are challenged to identify ways to make their virtual roles visible
and tangible to their campus communities. Too often, users do not
know where responsibility lies for networked content and services;
information and services are simply there, and presumably free. Is
there a new sense of place in a digital context?

As described, there are emergent roles for libraries in a digital
context that are extrapolations of existing functions. Here, the chal-
lenge may be to ensure awareness of these now-virtual services and
the library’s responsibility for them. A more complex undertaking is
establishing roles that do not easily build on existing library func-
tions. While marketing is no less an issue, a fundamental hurdle is
the demonstration of library expertise through sufficient investment
to make visible its role in innovation.

While the nature of library facilities will change, the notion of
library as place remains important in both physical and virtual con-
texts. Increasingly, this sense of place serves strategically to further
the development of new roles.


21Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

Libraries must now turn their attention to defining their missions
and activities in relationship to what is transforming them: the
information technology revolution in teaching, learning, and
research. (Lynch 2000)

The transformation of libraries to fulfill more diffuse roles within
the academy reflects a shift in perspective both for the library and for
the other stakeholders in this arena. There are significant challenges
to be overcome, not the least of which is the pace of technology de-
velopment. The volatility of technology contrasts with the glacial
speed of change within higher education regarding core values and
structure. How can libraries claim these new roles when they face
pressures both to innovate and to steer a more traditional course?

An additional challenge lies in the conundrum of market strategy.
Should a library assess demand for these new roles and secure fund-
ing support before it moves in new directions? Or should it forge
ahead, create demand, and hope that funding will follow? Both cours-
es of action have risks. Yet evidence suggests the competition both
within and outside the university requires that the library lay claim to
areas where its core expertise is relevant, lest it be marginalized.

Libraries have thus far evolved fairly predictably in developing a
digital presence and digital capabilities, particularly with respect to
technology infrastructure and expertise. As Greenstein and Thorin
(2002) have noted, there is an initial phase wherein an individual li-
brary’s activity is largely project-based. Involvement of others out-
side the organization is minimal and resource commitments are typi-
cally nonrecurring. In this stage, libraries experiment with and
exploit distributed technology capabilities. In the next stage, the “ad-
olescent” library has far more interest in its peers. Collaborative ac-
tivity within the library community emerges, and outreach to others
within the campus environment becomes more prevalent. Often in
this phase, groundwork is laid for more stable production capabili-
ties for content, access, and services. Libraries add staff and develop
new work processes. Resources are reallocated, but often the activi-
ties are still viewed as separate from the mainstream.

Nearing a more mature phase of digital capacity, the library or-
ganization is better positioned with secure infrastructure and leader-
ship to collaborate with other libraries and other stakeholders. Work-
flow becomes more integrated, and investment is consistent with
mission; i.e., permanent sources of support and organizational struc-
tures are put in place. Relationships with other stakeholders are of-
ten more “open,” that is, characterized by leveraging each other’s
expertise and strengths to the benefit of a programmatic goal.

While it is possible that a large infusion of funds might hasten
this developmental cycle (particularly as it relates to building tech-
nology infrastructure), the organizational development necessary to
integrate complementary expertise and adjust goals is likely to come
only with experience and time. Consequently, these evolutionary

Realizing Diffuse Roles for Libraries


22 Wendy Pradt Lougee

stages—moving from distributed, to open, to diffuse roles—may be a
requirement, a rite of passage.

Do libraries have a choice about future directions? Residential
campuses are unlikely to disappear, and instructional and research
programs are unlikely to abandon their interests in traditional librar-
ies for the foreseeable future. Yet the evidence of changes in institu-
tional priorities (e.g., with respect to outreach, new markets, and in-
tellectual property) and in individual user behavior (with respect to
expectations and needs) suggests that caution will be shortsighted.

The transformations under way in teaching, learning, and re-
search will require a far different conception of the library. At a mini-
mum, structures for the acquisition and description of digital content
need to be in place and services developed to respond to a more no-
madic and virtual clientele. These minimal requirements, however,
merely extrapolate existing roles for collections, access, and user sup-
port. Seizing opportunities for more diffuse roles will require invest-
ment in both tangible components and in intangible elements such as
leadership and organizational development.

Tangible Investments

Certain investments must be made if the library is to emerge as a
player in the changing environment. Participation in new learning
communities, in new ventures for knowledge management or dis-
semination, or in service to new markets requires investment in tech-
nology infrastructure and expertise in the handling of digital re-
sources and tools.

In developing digital library infrastructure, there is a tendency to
assume that each institution must develop a full complement of ca-
pabilities. This assumption is attractive because hands-on experience
does provide invaluable developmental opportunities for staff. How-
ever, it is also becoming clear that institutions may have difficulty in
sustaining the ongoing development of the local infrastructure. Fur-
ther, an isolationist approach may not allow libraries to leverage
institutional strengths or the benefits of a high volume of activity.
Consequently, collaborative development of tools, services, and ca-
pabilities will be far more common in the future. Evidence of these
trends already exists, e.g., the Open Source software movement,
cooperative reference services, and university-based initiatives to
share tools and methods such as publishing resources of the Berke-
ley Electronic Press (bepress), Michigan’s Digital Library Extension
Service, and the Texas TILT program.

Competition has become intense for qualified professionals who
can manage and develop new library roles. While many library or
information-science graduate programs have revamped their curric-
ula, it is impractical to assume that the needed leadership can come
exclusively from newly minted professionals. Investment in profes-
sional development and participation in collaborative opportunities
that can help advance organizational development are essential. In-
sights are often born of exposure to new ideas and of the freedom to


23Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

explore. Consequently, professional development models that in-
clude support for experimentation, experiential methods of stimulat-
ing creative thinking, and focused interaction with colleagues from
other institutions are particularly useful. New contexts for these in-
terinstitutional interactions are also evident in organizations such as
the Coalition for Networked Information and the Digital Library
Federation, which provide venues for peer-to-peer dialogue and fo-
cused attention to common issues.

Technological expertise is in demand, but it is equally important
that the profession attract individuals with agility in applying or ex-
ploiting new technologies in the service of new roles. It is essential
that these individuals have a deep understanding of the communica-
tion structures and processes within disciplines. Such capabilities,
while informed by technology, reflect development beyond task-spe-
cific skills such as cataloging to a contextual knowledge of scholarly
processes and user needs. The challenge is to assemble the constella-
tion of technology, subject, and application expertise and to facilitate
the necessary collaboration between functional divisions of the library.

A recent survey conducted by the Digital Library Federation
(Greenstein and Thorin 2002) captured structural and financial data
about university and library development of digital library pro-
grams. While offering descriptive information from only a handful of
institutions, all of which have more mature programs, the survey re-
sults reflect organizational models that are highly collaborative. Part-
nerships were found with information technology units and, in some
cases, schools of library or information science or research institutes.
In such models, managing relationships is essential to ensuring pro-
gram stability. The data also suggest that the library’s assumption of
new and expanded roles actually attracted new funding—an affir-
mation that in some cases action must precede explicit institutional
support.

Intangible Investments

Infrastructure, expertise, and tools, while enabling, cannot forge a
new agenda for the library. Leadership must be present to leverage
the library’s full range of assets. The examples cited throughout this
analysis show how the library adds value through its expertise and
its resources. Nonetheless, the prevailing forces also create an envi-
ronment in which the library’s efforts to support virtual collections
and services can make the library less visible. An important aspect of
leadership in the digital age will be the ability to articulate these new
roles in a way that makes the library’s contributions substantive and
visible.

Seizing opportunities and articulating the library’s potential, in
turn, require organizational agility, i.e., the flexibility of budget and
human capital that allows responsiveness and, when needed, redi-
rection of activity.

In the new environment, a culture of collaboration will be essen-
tial if the library is to fulfill its potential for providing services and


24 Wendy Pradt Lougee

collections. Collaboration will mean not only embarking on success-
ful joint projects, but also managing campus and external relation-
ships to ensure that the library is present at the table for relevant in-
stitutional dialogue and decision making.

The development of diffuse libraries will entail an understand-
ing and appreciation of the shifts under way in all sectors of the
academy, investment in infrastructure, and an organizational culture
that nurtures and catalyzes relationships. Distributed, open, diffuse—
these characteristics describe the stages that mark the library’s evolu-
tion. Ultimately, the transformed, diffuse library will embody an inti-
macy of purpose and a full engagement both with institutional goals
and with the practical conduct of learning, teaching, and research.


25Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

Association of College and Research Libraries. 2000. Information Lit-
eracy Competency Standards for Higher Education. Available at
http://www.csusm.edu/acrl/il/toolkit/intro.html.

Berners-Lee, James Hendler, and Ora Lassila. 2001. The Semantic
Web. Scientific American. (May): 34–43.

The Boyer Commission on Educating Undergraduates in the Re-
search University. 1998. Reinventing Undergraduate Education: A Blue-
print for America’s Research Universities. State University of New York
at Stony Brook. Available at http://naples.cc.sunysb.edu/Pres/
boyer.nsf/.

Brown, John Seely. 2000. Growing Up Digital: How the Web Changes
Work, Education, and the Ways People Learn. Change 32(2): 11–20.

Bruce, Christine. 1997. The Seven Faces of Information Literacy. Ade-
laide: AUSLIB Press. A version of this is available at
http://sky.fit.qut.edu.au/~bruce//inflit/faces/faces1.htm.

Butler, Brett. 2001. KnowledgeBit: A Database Format for Reference,
Version 2.0. Paper presented at The Virtual Reference Desk, 2nd An-
nual Digital Reference Conference, Seattle, Wash., October 16–17,
2000. Available at http://www.vrd.org/conferences/ VRD2000/
proceedings/butler5-01.shtml.

Cantor, Nancy. 2000. Reinvention: Why Now? Why Us? Remarks at the
Second Anniversary Retrospective on the Boyer Commission Report,
State University of New York at Stony Brook, April 28, 2000. Avail-
able at http://www.sunysb.edu/Reinventioncenter/
Cantor%20talk.htm.

Ferguson, Chris D. 2000. ‘Shaking the Conceptual Foundations,’ Too:
Integrating Research and Technology Support for the Next Generation
of Information Service. College and Research Libraries 61(4): 300–11.

Greenberg, Douglas. 2000. Camel Drivers and Gatecrashers: Quality
Control in the Digital Research Library. EDUCAUSE Review 35(3):
50–56.

Greenstein, Daniel, and Suzanne Thorin. 2002. The Digital Library: A
Biography. CLIR Issues 27 (May/June). Available at http://
www.clir.org/pubs/issues/issues27.html#digital.

Janes, Joseph, Chrystie Hill, and Alex Rolfe. 2001. As-an-Expert Ser-
vices Analysis. Journal of the American Society for Information Science
and Technology 52(13): 1106–21.

All URLs were valid
as of July 15, 2002.

References


26 Wendy Pradt Lougee

Janes, Joseph. 2002. Digital Reference: Reference Librarians’ Experi-
ences and Attitudes. Journal of the American Society for Information Sci-
ence and Technology 53(7): 549–66.

Keller, Michael A. 1997. Cybrarians—The Information Professionals
of the 21st Century. Presented at New Technologies and the Librarian
of Tomorrow, Brasilia, May 19, 1997. Available at:
http://www-sul.stanford.edu/staff/pubs/cybrarian.html.

Kellogg Commission on the Future of State and Land-Grant Univer-
sities. 2001. Returning to Our Roots. Available at http://
www.nasulgc.org/publications/Kellogg/execsum.pdf.

Kresh, Diane. 2000. Offering High Quality Reference Service on the
Web. D-lib Magazine 6(6). Available at http://www.dlib.org/dlib/
june00/kresh/06kresh.html.

Kryllidou, Martha, and Mark Young. 2001. ARL Statistics 1999-2000.
Washington, D.C.: Association of Research Libraries.

Kuh, G. D. 2001. Assessing What Really Matters to Student Learning:
Inside the National Survey of Student Engagement. Change 33(3): 10–
17, 66.

Lagoze, Carl, et al., editors. 2002. What is the Mission of the Open
Archives Initiative? Open Archives Initiative: Frequently Asked
Questions, Protocol Version 2.0 of 2002-06-14. Document Version
2002/06/10T11:00:00Z. Available at http://www.openarchives.org/
documents/FAQ.html.

Lankes, R. David. 2001. Question Interchange Profile (QuIP): Meta-
data for Cooperative Reference. The Virtual Reference Desk Present-
ed at the 2nd Annual Digital Reference Conference, Seattle, Wash.,
October 16–17, 2000. Available at http://www.vrd.org/conferences/
VRD2000/proceedings/lankes-quip_files/v3_documentation.htm.

Lessig, Lawrence. 2000. Open Code and Open Societies. Keynote ad-
dress presented at Free Software—a Model for Society? Tutzing, Germa-
ny, June 1, 2000. Available at http://cyber.law.harvard.edu/works/
lessig/opensocd1.pdf.

Lynch, Clifford. 2000. From Automation to Transformation. Educause
Review 35 January/February): 60–68. Available at http://
www.educause.edu/pub/er/erm00/pp060068.pdf.

Lynch, Clifford A. 2001. When Documents Deceive: Trust and Prove-
nance as New Factors for Information Retrieval in a Tangled Web.
Journal of the American Society for Information Science and Technology
52(1): 12–17.


27Diffuse Libraries: Emergent Roles for the Research Library in the Digital Age

National Academy of Sciences. 1999. Being Fluent with Information
Technology. Washington, D.C.: National Academy Press. Available at
http://stills.nap.edu/html/beingfluent/es.html.

National Research Council Committee on a National Collaboratory.
1993. National Collaboratories: Applying Information Technology for Sci-
entific Research. Washington, D.C.: National Academy Press.

Task Force on Archiving Digital Information. 1996. Preserving Digital
Information: Final Report and Recommendations. Washington, D.C.:
Commission on Preservation and Access and Mountain View, Calif.:
Research Libraries Group. Available at http://www.rlg.org/
ArchTF/.

Self, Jim, and Steve Hiller. 2001. A Decade of User Surveys. Presented
at the 4th Northumbria International Conference on Performance
Measures in Libraries and Information Services. Pittsburgh, Pa., Au-
gust 2001. Available at www.arl.org/stats/north/powerpoints/
self-hiller-NorthumbriaSe5.ppt.

Smith, David S. [undated] Lessons from Clinical Medical Librarian-
ship for Law Libraries: A Review of the Core Literature. Available at
http://www.pages.drexel.edu/~dss26/ROL.html.

Weinstein, Peter, and Gene Alloway. 1997. Seed Ontologies: Growing
Digital Libraries as Distributed, Intelligent Systems. Proceedings of the
Second ACM International Conference on Digital Libraries. Philadelphia,
Pa., July 23–26, 1997.

Web sites referenced

BePress: http://www.bepress.com/

Dartmouth College Collaborative Facilities:
http://www.dartmouth.edu/~collab/

Open Archives Initiative: http://www.openarchives.org

Space Physics and Aeronomy Research Collaboratory:
http://intel.si.umich.edu/sparc/

University of Maryland Gemstone: http://www.gemstone.umd.edu

University of Michigan Digital Library Extension Service:
http://www.dlxs.org

University of Michigan, University Library, Image Services:
http://images.umdl.umich.edu


28 Wendy Pradt Lougee

University of North Carolina M. Johnston Center UNC:
http://www.unc.edu/depts/jcue

University of Texas TILT: http://tilt.lib.utsystem.edu/

University of Virginia Information Communities:
http://www.lib.virginia.edu/dlbackstage/infocomm.html

University of Washington, UWired:
http://www.washington.edu/uwired/


