PAGE
2

The End of Reading (as We knew it) OR The Devil Danced for Days and Days and Days

By Rush G. Miller, Hillman University Librarian, University of Pittsburgh

The end of reading as we knew it is a far better question than the end of the book or the end of libraries. Too many librarians today are focused on a defense of the print book as a format for knowledge, fearful that as these books go, so go libraries. There is some cause for concern, of course, since we have associated ourselves for so many years with books! Happily so, I might add. We even name our institution for the book. It is not surprising that in 2005 OCLC found in their international survey that 70% of all Americans (regardless of location or age group or status) associated libraries with books first and foremost. This is not accidental. I have been preaching for some time that libraries are NOT about books, but about people and connections. We do not serve a format, but a population in need of information resources of whatever kind exist or will exist in the future. BUT to most people we serve, we are branded as the book people and being bibliophiles was a great source of pride for librarians for many decades and centuries. I also believe we will live to regret this association. Knowledge and even wisdom existed before the book, you know. I imagine the Monks in the Scriptoria in Europe scoffed at that new fangled way of producing books by printing press as being far inferior to the beauty of the handwritten and illustrated books they produced and perhaps even thought of them as a fad. Just as railroad companies saw themselves in the train business instead of the transportation business, we are in danger of seeing ourselves in the book business as opposed to the knowledge business. BUT I digress.

We have witnessed a digital revolution which is of course ongoing, and which has brought major change in the way we all communicate with one another, how our scholars conduct research and communicate that research to others, and how libraries are serving users. How many of us receive letters from one another? Email has almost totally replaced the letter. How many print journals do we receive as a percentage of our journal holdings? I remember that a dozen years ago, there were very few journals available online. Ebsco can attest very well to the change in their business brought on very quickly as we shifted huge numbers of journals from print to electronic only just a few years ago now. How many reference books do we buy? Most are online now. How many of our online catalogs just reflect our book holdings as they did very recently? Ours reflects millions of ebooks from Google and the Internet Archive as if they were in our holdings along with other digital content we have created, e journals, and many other resources. Ten percent of our book holdings are purchased e books from Elsevier, Netlibrary, Ebrary, Safari, etc. and like you, we spend over 60% of our acquisitions budget on electronic books and journals and databases of all kinds.

At the same time, many of our users tell us they prefer the print book!!! In a recent survey (which will soon be in our institutional repository) of users in the humanities and social sciences, related to our purchase of ebooks, we found that one-third of our faculty have never used an electronic book, and that only 11% were frequent users. Of those who use them, few use them for pleasure reading or as class assignments. I found the comments most interesting and don’t have time to read many of them, but these are fairly representative:

“Keep buying paper books!”

“I much prefer hard copies to e books”

and my favorite and the source of the title of my presentation:

“There was rejoicing in Hell when the announcement of ebooks was made…indeed the Devil danced for days and days and days.”

Yet, ironically, use of ebooks overall at Pitt is quite high. I don’t know yet how to measure this use against that of print books. It is not easy since we don’t have the same data elements. We do know that millions of ebook pages are viewed each year and hundreds of thousands of sessions are logged with our major ebook vendors. How does that relate to reading? I don’t know. Nor does anyone I suspect.

Here is what I do know: Fifteen years ago we were happily rocking along with print journals with no concept that they would be replaced with electronic journals and ten years ago who would have thought that any of us would opt for electronic only access to large numbers of journals. Ten years ago, ebooks were scoffed at openly by librarians and publishers and authors and the public. No more. We are not very good at prognosticating are we? Ten years ago there were few sales of ebooks (Netlibrary?). In 2009, ebook sales reached almost $150 million! In 2008 they were $113 million. While sales of print books are in decline in almost every category, ebook sales represent the fastest growing market for publishers. Even publishers that have been very reluctant to enter this market are now doing so. Publishers can no longer afford to publish only in print. We have placed almost 600 University of Pittsburgh Press titles online in open access and we are planning to install a print on demand system in our libraries in 2 months so that we can provide print copies of more than 1 million books with online ordering and fulfillment for those who prefer to read these books in print. I think that window will close someday.

WiIl the electronic book replace the print book? Sure, they will. When? Who knows. Perhaps decades from now. But as surely as print books replaced vellum and vellum replaced papyrus, e books will dominate and drive out print books some day. For the most part, they already have for me!

There are now 20 or more ebook readers on the market with new ones emerging at a very fast pace. Tablet PCs, Dual internet/ebook readers, open standard ebook readers and proprietary ones. And we are just in the beginning of this development. Someday ebook purchases on multiple devices will be easy for everyone and ebooks will be ubiquitous. Book stores will be a casualty of this trend, will libraries?? WE have no influence over this development of ebooks, the markets drive this and a critical mass of users has to emerge (or is emerging now?). But I just hope we do have some control over how we must change to remain relevant as institutions (but that is another presentation altogether).

In truth, if Hell rejoices over the decision to publish ebooks, then the Devil is indeed dancing now!!!

But what does this have to do with reading? How will reading change in the digital environment of the future? For that matter, how will writing change?

Will writers write to the device? If you are writing for a cell phone as they do in Japan now, will you write in shorter passages that fit easily onto the screen? Does material that carries no pagination, but scrolls down the screen lead authors, especially of fiction, to pick up the pace of the narrative? Do we read differently in the online environment?

There are some who claim that readers of ebooks do not retain as much of what they read, and they read more quickly, skipping more words than those reading a printed page. Others claim that reading slows down on a Kindle or Nook, again with less retention. Others claim that reading on these devices has renewed their interest in books and reading and so are reading more books than ever. I do know that I have not met the person (including many in my family) who did not fall in love with Kindle!!! I am on my third ebook reader, having had one of the first Thomsom readers years ago.

Will books become as modular as music has become in the digital environment? Will publishers ask authors to produce smaller segments to be sold separately like the old serial books of the past? The print book is linear, the digital book does not have to be so linear. Will we in effect revert to the writing in Dickens’ day when serial publishing included cliffhangers at the end of segments to keep us hanging until the next installment? Will writers think about how individual chapters rank in Google results, writing so that sections are enticing on their own to search engine users?

This is intriguing to me. What will be the role of the library in such a future? Will we be part of it? Will we defend the rights of digital readers as we do print readers? Will we begin to experiment with digital readers? New reader services? How will we collect these new digital formats? How will we support emerging digital communities of readers that might emerge from interactive reading and writing??

Will all of this be the death of reading? Or the death of the convergence of reading and libraries?

What is reading anyway??? Is it reading to experience a text with more than just eyes and brains, but also smell and listening? Books enhanced with music or video or web sites to be connected to for collateral information. Will that be reading? It might well not be linear reading as we have known with books. If reading is connecting to content connecting the mind of the author and the mind of the reader, then why is all of this not reading? Or less than reading in the traditional sense?

Will ebooks bring about the same type of expansion of learning and reading that Gutenberg’s press wrought? Will scholarship be enhanced? Surely it has been and will continue to be expanded by the use of digital content. We can now study ideas from Shakespeare to Darwin in different ways because we can search across a body of work so easily.

The ebook readers such as Kindle actually perpetuate linear reading, but newer ones will facilitate interactivity and the ability to move from text to hyperlink and back again. Instead of writing in the margins of our book we might be able to write a comment that gets shared in blogosphere and shared with other readers, creating a kind of book club online.

Is the Devil dancing for days and days and days? Are we going to become stupid from ebooks or the Internet in general? Are libraries going to remain keys to education and learning? My sister writes on Facebook and has trouble spelling. OF course, she always had trouble spelling but now everyone who reads her posts knows she can’t spell! Does reading a book on Kindle make it less of a book or the experience less like reading? I don’t think so.

Is reading changing, I hope so. I hope that students in the future will use digital textbooks that incorporate video and audio into text to enhance learning. I hope they will stop lugging 50 pounds of book around in backpacks damaging their backs. Will people read their novels or scholarly monographs on digital devices, you bet. Will this reading be less enlightening? I don’t think so.

When I was a graduate student in History in the early 1970s, I took a lot of classes, all of which consisted of a professor standing in front of us with notes and reading those notes as if this was all we needed to know. Of course, we read some books too. Research was tedious and difficult. I don’t think most courses in our universities today are based on a professor telling students what they need to know. Today learning is interactive, group based, often research based. Online resources help make this new learning possible. There was a lot of resistance to changing teaching and learning styles years ago, but no more.

I think that the same thing will happen with books and reading. It will evolve to take advantage of emerging technologies and many will wring their hands and talk about the death of education and learning and reading in general. But we will adapt as we always do to new technology. I am an avid ebook reader, and I read far more today than 10 years ago! I read 8 books during my holiday vacation because I could finish a book, then in 1 minute buy another one and be reading it! I can keep up with new books being published and purchase them at a good price and easily. Is this better. For me it is. For you, don’t know. But regardless, we will all have to adjust to this new world of ebooks and ereaders, like it or not.

Presentation for:

Ebsco Executive Seminar

ALA Midwinter

January 17, 2010

