

What's New in 21st Century Academic Libraries: Redesigning Libraries From? “Place” to “Platform”

Sanjiv K. Sain

Research Scholar, Himalayiya University, Dehradun, India
Department of Library & Information Science
Librarian, DIT University, Dehradun, India

Asha Negi

Research Scholar, Department of Library & Information
Science Himalayiya University Dehradun, India
Library Assistant, DIT University, Dehradun, India

Abstract:- In the 21st century, academic libraries are undergoing a significant transformation, shifting from being physical spaces focused on storing and providing access to information to becoming dynamic platforms that facilitate knowledge creation, collaboration, and innovation. This abstract explores the concept of redesigning libraries from "place" to "platform" and highlights the key aspects of this transformation. Libraries are embracing digital technologies, expanding their online presence, and offering virtual services that go beyond the physical boundaries of their buildings. They are embracing the concept of makerspaces, digital labs, and innovation centers to facilitate hands-on learning, exploration, and the development of digital literacy skills. Additionally, libraries are forming strategic alliances with other academic departments, community organizations, and industry partners to leverage expertise, resources, and funding. Overall, this paper highlights the shift from a traditional library model centered on physical collections and spaces to a more dynamic and flexible platform that leverages technology, fosters collaboration, and promotes innovation. It emphasizes the need for academic libraries to continually adapt and evolve to meet the changing needs of their users in the 21st century.

Keywords:- Place, platform, traditional, digital, transformation, digital technologies, virtual services.

I. INTRODUCTION

In the 21st century, academic libraries are undergoing a profound transformation as they redefine their roles and adapt to the digital age. Traditionally, libraries have been viewed as physical spaces where books and other resources are housed, and users come to access information. However, with the rapid advancements in technology and the changing needs of users, libraries are reimagining themselves as dynamic platforms rather than static places. This paper delves into the concept of redesigning libraries from "place" to "platform" and explores the motivations behind this shift. It highlights the challenges and opportunities faced by academic libraries in the digital era and sets the stage for discussing the key aspects of this transformation. The digital revolution has significantly impacted how information is accessed, shared, and created. The proliferation of digital resources, online databases, and e-books

has reshaped the way users engage with information. Users now expect seamless access to information from anywhere, at any time, and libraries are striving to meet these expectations. Academic libraries are recognizing the need to go beyond their physical boundaries and embrace a virtual presence. They are leveraging digital technologies and online platforms to expand their reach and engage with users in new and innovative ways. Libraries are becoming more than just repositories of information; they are evolving into platforms that facilitate knowledge creation, collaboration, and interactive learning experiences. The research paper highlights the importance of rethinking library spaces and services to align with the needs of today's learners. It emphasizes the role of technology in transforming libraries into hubs for innovation and creativity. Libraries are embracing emerging technologies such as virtual reality, augmented reality, and artificial intelligence to enhance user experiences, provide personalized services, and offer immersive learning opportunities. Moreover, the paper emphasizes the collaborative nature of this transformation. Libraries are forging partnerships with faculty, researchers, students, and external stakeholders to create interdisciplinary spaces and foster a culture of innovation. These collaborations enable libraries to tap into diverse expertise, resources, and perspectives, enhancing their ability to support teaching, research, and scholarly activities. In the end, this research sets the stage for exploring the shift from a library as a physical place to a library as a dynamic platform. It highlights the motivations, challenges, and opportunities driving this transformation and lays the foundation for the subsequent discussion on the key aspects of redesigning academic libraries in the 21st century.

II. WHAT'S HAPPENING WITH LIBRARIES SOCIETY?

Libraries play a vital role in society as information hubs, centers of learning, and community spaces. While I don't have access to real-time information, I can provide an overview of some general trends and developments that have been shaping libraries in recent years:

- **Digital Transformation:** Libraries have been adapting to the digital age by embracing digital technologies, online resources, and digital services. They provide access to e-books, online databases, and digital archives, expanding their collections beyond physical materials.

- **Information Access:** Libraries continue to prioritize equitable access to information. They strive to bridge the digital divide by offering internet access, computer facilities, and digital literacy programs to underserved communities.
- **Collaborative Spaces:** Libraries are evolving into collaborative spaces that foster knowledge sharing, creativity, and community engagement. They offer flexible spaces for group work, study rooms, makerspaces, and technology labs, encouraging interactive learning and innovation.
- **Community Engagement:** Libraries are becoming community hubs, hosting events, workshops, and programs that cater to the diverse needs and interests of their communities. They serve as meeting places, cultural centers, and venues for public discussions and exhibitions.
- **Lifelong Learning:** Libraries are expanding their role in lifelong learning by offering educational programs, workshops, and classes for people of all ages. They support formal education, professional development, and personal enrichment through a range of resources and services.
- **Digital Literacy:** Libraries are actively promoting digital literacy skills to help users navigate the digital landscape effectively. They provide training on internet usage, online safety, digital tools, and information literacy to empower individuals to critically evaluate and use digital information.
- **Information Preservation:** Libraries continue to preserve and provide access to historical and cultural materials. They digitize rare books, manuscripts, and archival collections, ensuring their long-term preservation and accessibility to future generations.
- **Collaborative Networks:** Libraries are increasingly collaborating with other libraries, educational institutions, community organizations, and government agencies to share resources, expertise, and best practices. Collaborative networks enable libraries to offer a broader range of services and expand their impact.

It's important to note that libraries face challenges such as budget constraints, changing user needs, and evolving technology landscapes. However, they continue to evolve and adapt to meet the needs of their communities and remain relevant in the digital age.

III. WHAT'S NEW IN 21ST CENTURY ACADEMIC LIBRARIES?

In the 21st century, academic libraries have been experiencing significant transformations to meet the evolving needs of students, faculty, and researchers. Here are some notable developments and trends in 21st-century academic libraries:

- **Digital Resources and Access:** Academic libraries have shifted from primarily housing physical collections to providing extensive digital resources. They offer access to e-books, electronic journals, databases, and other digital

materials, allowing users to retrieve information remotely and at any time.

- **Virtual Libraries and Online Services:** Libraries have embraced virtual platforms and online services to expand their reach and enhance accessibility. They provide virtual research assistance, online reference services, and virtual library tours, enabling users to engage with library resources and support remotely.
- **Collaborative Spaces and Learning Commons:** Academic libraries have transformed their physical spaces into collaborative hubs and learning commons. They offer flexible seating arrangements, group study rooms, and multimedia facilities, fostering collaborative learning, interdisciplinary interactions, and knowledge creation.
- **Data Management and Research Support:** Academic libraries play a crucial role in supporting data management and research initiatives. They assist researchers with data curation, data storage, and data management plans, ensuring the availability and preservation of research data.
- **Information Literacy and Digital Skills:** Academic libraries prioritize information literacy and digital skills development. They offer workshops, training sessions, and instructional materials to help users navigate information resources effectively, evaluate sources critically, and develop digital literacy competencies.
- **Open Access and Open Educational Resources (OER):** Libraries promote open access publishing models and advocate for the use of open educational resources. They support faculty in adopting open educational materials and facilitate the dissemination of scholarly research through institutional repositories and open access journals.
- **User-Centered Services:** Academic libraries focus on user-centered services, tailoring their offerings to meet the specific needs and preferences of their users. They gather feedback, conduct user surveys, and engage in user experience design to continually enhance their services and resources.
- **Technology Integration:** Libraries incorporate emerging technologies into their services and operations. They utilize artificial intelligence, machine learning, and data analytics to improve library operations, enhance discoverability of resources, and provide personalized recommendations to users.
- **Collaboration and Partnerships:** Academic libraries collaborate with other campus departments, faculty, and students to enhance teaching, learning, and research. They partner with teaching faculty on information literacy instruction, collaborate with researchers on data management, and work with student organizations to create innovative programs and initiatives.

These developments reflect the evolving role of academic libraries as dynamic spaces that facilitate learning, collaboration, research support, and access to information in the digital age. Academic libraries continue to adapt and innovate to meet the changing needs of the academic community they serve.

IV. HOW WE CAN REDESIGNING LIBRARIES FROM? “PLACE” TO “PLATFORM”?

To redesign libraries from "place" to "platform," several key strategies and considerations can be implemented:

- **Embrace Digital Technologies:** Libraries can leverage digital technologies to expand their reach and transform their services. This includes offering online access to resources, developing virtual platforms for engagement, and utilizing digital tools for research and collaboration.
- **Foster Collaboration and Co-creation:** Libraries can serve as collaborative platforms that encourage interdisciplinary interactions and co-creation of knowledge. This can be facilitated through the creation of collaborative spaces, makerspaces, and innovation labs where students, faculty, and researchers can collaborate on projects and share ideas.
- **Enhance Digital Literacy:** Libraries can play a crucial role in promoting digital literacy skills among users. They can provide training and support to help users navigate digital platforms, critically evaluate information, and utilize technology effectively.
- **Curate and Promote Open Educational Resources (OER):** Libraries can actively curate and promote open educational resources, which are freely available digital materials that support teaching and learning. By integrating OER into their collections, libraries can provide access to high-quality educational content that supports diverse learning needs.
- **Facilitate Data Management and Research Support:** Libraries can offer services to assist researchers in data management, data analysis, and data visualization. This includes providing access to research data repositories, offering workshops on data management best practices, and supporting the dissemination of research outputs.
- **Create Community and Engagement:** Libraries can serve as community platforms that foster engagement and collaboration. They can host events, workshops, and exhibitions that bring together members of the academic community and promote knowledge sharing and dialogue.
- **Develop Strategic Partnerships:** Libraries can establish strategic partnerships with academic departments, research centers, and industry partners to enhance their services and resources. Collaborating with stakeholders can lead to innovative programs, shared resources, and a more comprehensive support ecosystem.
- **Personalize Services:** Libraries can utilize data analytics and user feedback to personalize services and recommendations for users. By understanding user preferences and needs, libraries can deliver tailored resources, assistance, and recommendations.
- **Continual Assessment and Adaptation:** Redesigning libraries as platforms requires ongoing assessment of user needs, technological advancements, and changing educational landscapes. Libraries should be agile and adaptable, continually assessing their services and making necessary adjustments to meet evolving demands.

By adopting these strategies and embracing the shift from "place" to "platform," libraries can transform into dynamic and accessible spaces that empower users, foster collaboration, and facilitate knowledge creation in the digital age.

V. HOW ACADEMIC LIBRARIES UTILIZED AS “PLACE” TO “PLATFORM”?

To transition academic libraries from being a "place" to a "platform," several key approaches can be implemented:

- **Digital Infrastructure:** Academic libraries should invest in robust digital infrastructure to support online platforms and services. This includes developing user-friendly websites, implementing integrated library systems, and leveraging cloud-based solutions for storage and access to digital resources.
- **Online Access and Resources:** Academic libraries should prioritize expanding their digital collections and providing seamless online access to resources. This includes e-books, e-journals, databases, multimedia content, and open educational resources (OER). Users should be able to access these resources remotely, at any time, from any device.
- **Virtual Engagement:** Libraries should establish virtual platforms and services to engage users beyond the physical library space. This can include virtual reference services, online chat support, webinars, virtual workshops, and interactive online learning modules. Virtual engagement ensures that users can access library services and expertise irrespective of their location.
- **Collaborative Spaces:** While physical library spaces remain important, redesigning academic libraries as platforms involves creating collaborative spaces that facilitate interdisciplinary collaboration and knowledge creation. These spaces can include group study rooms, makerspaces, and technology labs where students, faculty, and researchers can collaborate on projects and explore new technologies.
- **Digital Literacy Programs:** Libraries should offer comprehensive digital literacy programs to support users in navigating and utilizing digital resources effectively. This includes providing training on information literacy, digital research skills, data literacy, and critical evaluation of online information.
- **Data Management and Research Support:** Academic libraries can play a crucial role in supporting research activities by providing resources and services related to data management, data analysis tools, and research data repositories. Libraries should offer workshops, consultations, and support for researchers in managing and sharing their research data.
- **Community Engagement:** Libraries should actively engage with their academic communities by organizing events, exhibitions, and seminars that promote knowledge sharing, intellectual discourse, and interdisciplinary collaboration. These events can be both physical and virtual, enabling broader participation and interaction.

- **Strategic Partnerships:** Collaborating with other academic departments, research centers, and external stakeholders can enhance the library's platform capabilities. Libraries should establish strategic partnerships to share resources, expertise, and innovative ideas. This can include collaborations on research projects, joint programming, and leveraging external expertise to enhance library services.
- **User-Centric Approach:** Libraries should adopt a user-centric approach by actively seeking user feedback, conducting surveys, and analyzing user behavior. This information can be used to tailor services, resources, and platform features to meet the specific needs and preferences of the academic community.

By implementing these strategies, academic libraries can transform from being primarily physical spaces to dynamic platforms that offer a range of digital resources, virtual engagement opportunities, personalized services, and collaborative spaces. This transformation allows libraries to adapt to the changing needs of users, extend their reach beyond physical boundaries, and serve as key players in the digital academic ecosystem.

VI. WHAT ARE THE BENEFITS OF LIBRARIES AS “PLACE” TO “PLATFORM” ?

The transition of libraries from "place" to "platform" offers several benefits:

- **Increased Accessibility:** By embracing the "platform" model, libraries can extend their services and resources to a wider audience. Users can access digital collections, online services, and virtual engagement opportunities from anywhere, at any time, breaking the barriers of physical location.
- **Enhanced Collaboration and Knowledge Sharing:** Libraries as platforms facilitate collaboration among users, researchers, and educators. Users can connect with each other, share ideas, and collaborate on projects through online platforms and virtual spaces provided by libraries. This fosters interdisciplinary interactions and knowledge exchange.
- **Expanded Resource Availability:** Libraries can offer a vast array of digital resources through their platforms. This includes e-books, electronic journals, databases, multimedia content, and open educational resources. The shift from a physical collection to a digital repository enables libraries to provide a broader range of resources to support teaching, learning, and research.
- **Personalized Services:** Libraries can leverage user data and analytics to deliver personalized services and recommendations. By understanding user preferences and needs, libraries can tailor their offerings, suggest relevant resources, and provide targeted support to enhance the user experience.

- **Flexibility and Convenience:** The platform model allows users to access library resources and services at their convenience. Whether it's accessing an e-book, participating in a virtual workshop, or seeking research assistance, users have the flexibility to engage with library offerings according to their own schedules and preferences.
- **Global Reach and Collaboration:** Libraries as platforms enable global connectivity and collaboration. Users can connect with scholars, experts, and peers from around the world, expanding their networks and fostering international collaborations. This global reach facilitates cross-cultural learning and diverse perspectives.
- **Continuous Learning and Skill Development:** Libraries can play a crucial role in supporting lifelong learning and skill development through their platforms. They can offer online courses, tutorials, and digital literacy programs that empower users to enhance their knowledge and acquire new skills in a self-paced manner.
- **Community Building:** Libraries as platforms provide opportunities for community building and engagement. Users can connect with fellow students, faculty, and researchers through virtual forums, discussions, and events organized by the library. This sense of community fosters collaboration, intellectual exchange, and a supportive academic environment.
- **Cost Savings and Sustainability:** The shift to digital platforms can lead to cost savings in terms of physical space, maintenance, and printing costs. It also promotes sustainability by reducing the environmental impact associated with traditional print collections.
- **Adaptability to Technological Advancements:** Libraries as platforms are well-positioned to adapt to emerging technologies and advancements. They can integrate artificial intelligence, machine learning, and data analytics to improve discoverability, personalize recommendations, and enhance user experiences.

By embracing the "platform" model, libraries can leverage technology, expand their reach, and offer a wide range of digital resources, personalized services, and collaborative spaces that meet the evolving needs of their users in the digital age.

VII. WHAT ARE THE DISADVANTAGES OF LIBRARIES AS “PLACE” TO “PLATFORM” ?

While transitioning from "place" to "platform" offers numerous benefits, there are also some potential disadvantages to consider:

- **Limited Access for Digital Divides:** The shift to a digital platform assumes that users have reliable internet access and necessary digital literacy skills. However, there are still communities and individuals who lack access to technology or face barriers in utilizing digital resources. This can exacerbate existing inequalities in access to information and services.

- **Loss of Physical Space and Community Engagement:** Shifting focus to the digital platform may result in a reduced emphasis on physical library spaces. This could lead to a decline in in-person interactions, community engagement, and the serendipitous discovery of resources that often occur in traditional library settings.
- **Dependency on Technology:** Relying heavily on digital platforms makes libraries vulnerable to technical glitches, system failures, and cyber security threats. If the platform experiences downtime or disruptions, it can hinder users' access to resources and services.
- **Potential Loss of Privacy:** Digital platforms often require user data collection and analysis to deliver personalized services. While libraries prioritize user privacy, there can be concerns about the security and potential misuse of personal information in the digital environment.
- **Digital Resource Limitations:** Despite the growth of digital resources, there are still limitations in terms of availability and access to certain materials. Some publications may not be available in digital formats or may be restricted by licensing agreements, limiting the breadth of resources accessible through the platform.
- **Digital Preservation Challenges:** Maintaining long-term access to digital resources presents unique challenges in terms of digital preservation and ensuring content remains accessible and usable over time. Libraries need to invest in ongoing preservation efforts to safeguard digital collections for future generations.
- **Skills and Training Requirements:** Shifting to a digital platform requires libraries to invest in staff training and development to build expertise in digital technologies, data management, and user support. This can be a significant undertaking in terms of resources and time.
- **Potential Loss of Physical Collections:** As libraries focus on digital resources, there may be a reduced emphasis on maintaining physical collections. This could lead to challenges in preserving and providing access to unique or rare materials that are not easily digitized.
- **Digital Divide within the Library Profession:** Libraries themselves may face challenges in adopting and adapting to digital platforms due to limited resources, budget constraints, and varying levels of technological infrastructure. This can result in a digital divide within the library profession itself.

Intellectual Property and Licensing Issues: Digital platforms may introduce complexities related to copyright, licensing agreements, and fair use of digital resources. Libraries must navigate these legal and ethical considerations to ensure compliance and fair access to information. It is important for libraries to carefully address these challenges and mitigate potential drawbacks to ensure a balanced approach that combines the benefits of digital platforms with the preservation of physical spaces, equitable access, privacy protection, and the promotion of community engagement.

VIII. LIBRARY'S CONTRIBUTION TO LEARNING

Libraries play a crucial role in supporting and enhancing the learning process. Here are some key contributions libraries make to learning:

- **Access to Resources:** Libraries provide a vast array of resources, including books, journals, databases, multimedia materials, and digital collections. These resources support various disciplines and subjects, enabling learners to access authoritative and diverse information for their research, assignments, and personal enrichment.
- **Information Literacy Instruction:** Libraries offer information literacy programs and workshops to help users develop essential skills for finding, evaluating, and using information effectively. These programs equip learners with critical thinking, research, and digital literacy skills necessary for academic success and lifelong learning.
- **Research Support:** Libraries provide research assistance, helping learners navigate complex information landscapes, locate relevant sources, and develop effective search strategies. Librarians are skilled in assisting with citation management, data retrieval, and research methodologies, contributing to the development of strong research skills among learners.
- **Collaborative Spaces:** Libraries offer collaborative spaces where learners can work together on group projects, engage in discussions, and exchange ideas. These spaces foster teamwork, creativity, and peer-to-peer learning, promoting a collaborative and interactive learning environment.
- **Technology and Digital Skills:** Libraries provide access to computers, internet connectivity, and software applications that support learning and research. They also offer technology training and workshops to help users develop digital skills necessary for academic and professional success in a technology-driven world.
- **Lifelong Learning:** Libraries are committed to lifelong learning, offering educational programs, workshops, and events for learners of all ages. They support continuing education, personal growth, and professional development by providing access to educational resources and facilitating learning opportunities beyond formal academic settings.
- **Cultural and Community Engagement:** Libraries serve as cultural centers, organizing author talks, book clubs, exhibitions, and other events that promote reading, literature, and the arts. These activities contribute to a vibrant intellectual and cultural community, fostering a love for learning and exploration among library users.
- **Personalized Support:** Libraries strive to provide personalized support to learners, tailoring services and resources to meet individual needs. Librarians offer one-on-one consultations, research assistance, and recommendations based on specific interests and goals, enhancing the learning experience for each user.
- **Inclusive Learning Environment:** Libraries are committed to creating inclusive and accessible learning environments for all users. They provide resources in various formats, accommodate diverse learning styles, and ensure physical

and digital spaces are accessible to individuals with disabilities, thus fostering equitable access to learning opportunities.

- **Integration of Emerging Technologies:** Libraries embrace emerging technologies and explore innovative ways to enhance the learning experience. They integrate virtual reality, augmented reality, artificial intelligence, and other technologies into their services, providing learners with new and immersive learning experiences.

Overall, libraries contribute significantly to learning by providing access to resources, instruction in information literacy, research support, collaborative spaces, technology and digital skills training, lifelong learning opportunities, cultural engagement, personalized support, inclusive environments, and integration of emerging technologies. Their role extends beyond mere repositories of information, making them indispensable partners in the learning journey of students, academics, and the broader community.

IX. IT IS THE EXPERIENCE OF PHYSICAL SPACE THAT IS IMPORTANT

While the shift from "place" to "platform" in academic libraries brings forth significant advantages and opportunities, it is essential to acknowledge the continued importance of the physical space and the experiences it provides. The physical library space has long served as a hub for learning, research, collaboration, and community engagement. Physical library spaces offer unique benefits that cannot be fully replicated in a digital platform. They provide a quiet and dedicated environment for focused study, research, and reflection. The physical space allows for serendipitous discoveries, chance encounters, and spontaneous interactions among users, fostering a sense of community and intellectual exchange.

Libraries as physical spaces also play a vital role in supporting different learning styles and preferences. They offer various resources, such as printed books, journals, archives, and specialized collections, which may not be readily available in digital formats. Additionally, physical spaces often host events, workshops, exhibitions, and guest lectures, creating opportunities for in-person engagement and face-to-face interactions with experts and peers.

The physical library space can inspire creativity and innovation through its architecture, design, and atmosphere. It provides a tangible and immersive experience that stimulates intellectual curiosity and encourages exploration. Libraries as physical spaces can also serve as symbols of academic institutions, fostering a sense of pride, identity, and belonging among students, faculty, and the wider community. While digital platforms offer convenience, accessibility, and broader resource availability, it is crucial to strike a balance between the physical and virtual realms. The future of academic libraries lies in the integration of both, leveraging the benefits of digital platforms while preserving the unique experiences and opportunities provided by physical library spaces.

Redesigning libraries from "place" to "platform" should not overlook the importance of creating welcoming, functional, and inspiring physical spaces. By combining the strengths of physical and digital environments, academic libraries can create a comprehensive and inclusive ecosystem that meets the diverse needs of their users in the 21st century.

X. CONCLUSION

In conclusion, the redesign of 21st-century academic libraries from "place" to "platform" represents a significant shift in how libraries operate and serve their users. This transformation is driven by the changing needs and expectations of the academic community in the digital age. By embracing the platform model, academic libraries can enhance accessibility, collaboration, and engagement while adapting to technological advancements and evolving user preferences. The transition to a platform approach offers numerous benefits, including increased accessibility to digital resources, expanded collaboration opportunities, personalized services, and global reach. Academic libraries can leverage technology to provide seamless access to digital collections, virtual engagement opportunities, and tailored support for teaching, learning, and research. They can foster interdisciplinary interactions, facilitate knowledge exchange, and contribute to lifelong learning and skill development. However, it is important to address potential challenges and disadvantages associated with the platform model. Libraries must consider issues of digital divide, privacy, technological dependencies, and the preservation of physical collections. They should also ensure equitable access to resources and services, navigate copyright and licensing complexities, and invest in staff training and development to support the transition effectively. Overall, the redesign of academic libraries from "place" to "platform" represents an exciting opportunity to reimagine the role of libraries in the 21st century. By embracing the digital landscape and leveraging technology, libraries can redefine their purpose, extend their reach, and continue to be vital contributors to the academic community. The platform model enables libraries to adapt, innovate, and meet the evolving needs of users, positioning them as dynamic and indispensable institutions in the digital era.

REFERENCES

- [1.] Brand, S. (1995). *How buildings learn: What happens to them after they are built*. New York: Penguin Books.
- [2.] Dempsey, L. (2010). "Outside-in and Inside-out Redux", Lorcan Dempsey's weblog, 6th June 2010. <<http://orweblog.oclc.org/outside-in-and-inside-out-redux/>>. [Accessed: 28/12/2016].
- [3.] Florida, R. (2003). *The rise of the creative class: And how it's transforming work, leisure, community and everyday life*. New York: Basic Books.
- [4.] Freeman, G. T. (2005). "Changes in learning patterns, technology and use", In: *Library as place: rethinking roles, rethinking space*. Washington, DC: Council on Library and Information Resources.

- [5.] Gardner, H. (2006). *The development and education of the mind: the selected works of Howard Gardner*. London; New York: Routledge.
- [6.] (1999). *Intelligence reframed: Multiple intelligences for the 21st Century*. New York: Basic Books.
- [7.] (1993). *Frames of Mind: The theory of multiple intelligences*. New York: Basic Books.
- [8.] Jenkins H. (2013). *Confronting the challenges of participatory culture: Media education for the 21st Century*, an occasional paper from The John D and Catherine T MacArthur Foundation, MIT. Cambridge: MIT Press.
- [9.] Jensen, E. (2005). *Teaching with the brain in mind*. Alexandria, VA: Association for Supervision and Curriculum Development Books.
- [10.] King, B. (2013). Too Much Content: a world of exponential information growth. *The Huffington Post Tech*, 20th May. <http://www.huffingtonpost.com/brett-king/too-much-content-a-world-_b_809677.html>.[Accessed: 20/05/2013].
- [11.] Lanke, R. D. (2013). Expect more: Demanding better libraries for today's complex world (p. 32). [S.l.]: R. David Lankes.
- [12.] Laurillard, D. (2002). *Rethinking university teaching: A conversational framework for the effective use of learning technologies*. New York: Routledge; Falmer.