[image: image1.png]SVEUCILISTE U ZADRU

Universitas Studiorum Jadertina
Carstvo - department of library
and information science

UVOD U DIGITALNU KNJIZNICU

Dio:

Tehnologija, raznovrsnost, servisi, vrednovanje

Nastavni plan (syllabus)
Tefko Saracevic, PhD

Professor II Emeritus

School of Communication & Information
Department of Library and Information Science
Rutgers University
Email: tefkos@rutgers.edu
Home page: http://comminfo.rutgers.edu/~tefko/
Prvi semestar 2011
1. Opis predmeta
Ovo je niz od cetiri tema u okviru sireg predmeta Uvod u digitalne knjiznice koji se bavi raznim i osnovnim dimenzijama digitalnih knjiznica te i društvenim okruženjem u kojemu one djeluju.
Teme su:
1. Tehnologija digitalnih knjiznica – kroz prizmu e-knjiga
2. Institucije - raznolikost konteksta i sadrzaja
3. Servisi – prelazenje u digitalne okvire
4. Vrednovanje – pristupi, kriteriji, metode, rezultati
Svrha ovih tema je da se studenti upoznaju sa osnovnim pojmovima i bazicnom literaturom u nabrojenim podrucjima kako bi mogli sami nastaviti dublji studij i poceti sa istrazivalackim i profesionalnim radom po svom izboru.
Ove teme su izvedene iz predmeta Digital Libraries, koji predajem na School of Communication and Information, Rutgers University. Detalji se mogu naci na http://comminfo.rutgers.edu/~tefko/Courses/e553/index.htm

Taj se predmet predaje na engleskom, tako da ce vecina materijala i opisa takodjer biti na engleskom. Nastavak je na engleskom

Description

Concentration on four themes within the course Introduction to Digital Library that deals with a number of basic dimensions of digital libraries and the their social environment. Themes covered here are:

1. Technology and digital libraries – through examples of e-books

2. Institutions – diversity of context and content
3. Services – transformation to digital environments
4. Evaluation – approaches, criteria, methods, results

Main learning objective is for students to become familiar with fundamental concepts and basic literature in order to be able to continue with own studies and start with professional and research work according to their interests.
2. Structure of the class and criteria for assesment

The class is structured around four components: (A) lectures, (B) reading assignments, (C) exercises, and (D) class discussions.

A. Lectures

Each unit has a traditional PowerPoint lecture with live links that can be followed for examples and explanations.
B. Assignments: Required Readings
Students are required to read during an assignment period (as provided in the schedule) a given reading(s) consisting of journal articles, reports, news items and/or selected chapters from books. Each assignment is given with a given theme. A bibliography of readings is appended. The bibliography provides many more sources for each theme that are not required but can be consulted for additional information or substituted for required reading. Additional or substitute readings may be suggested by students. As indicated in the schedule for a specific assignment, some readings are to be summarized and still others read for discussion only.

Summaries
Each reading required for an assignment shall be briefly synthesized as to major points made and learned or questions posed by the instructor, and, if possible, critically reviewed. Summaries should be brief; bullet points can be used. Or, instead of critical remarks one or more of the following may be indicated as related to the content of a given reading or a set of readings summarized together:

· relevant examples or extensions from personal or professional experiences;

· translation into or implications for digital libraries;

· questions for discussion; questions about clarification of contents; and/or

· relations to other courses and readings.

Criteria: Higher grades are connected with the extent and quality of these additional or critical remarks.

Essays

For some set of readings the assignment is to write a short essay. The essay will address an assigned subject, such as addressing the question: "What is a digital library?" It allows students to use their own interpretation and understanding, as well as any other source that they may choose for illustration. It is a free form composition concentrating on a specific theme for which information can be culled from the required readings or any source.

Criteria: Higher grades are connected with the extent and quality of interpretations and choice of sources for illustration

Summaries and essays must follow the prescribed format (see instructions below). Summaries and essays should be handed in as indicated in the schedule.

C. Exercises
Exercises are designed to provide practical experiences. There are two types of exercises: examination and technical. Both are performed during an assigned time period.

In the examination exercises, the students will be assigned a given set of existing digital library sites, services, or aspects to examine, describe, and compare. The report to be handed in consists of an inventory or summary of given features, with comparisons as necessary. It could be in table or free text format, or both.

In the technical exercises, the students will be given practical assignments related to either data handling, creating a display, or providing an access or search mechanism.

Criteria: It is hoped that a student will provide not only mechanics of an exercise but also an insight/discussion for rationale of decision and choices.
D. Discussions, presentation
At each class period there will be a discussion of the readings and/or discussion and presentation of exercises, and/or a discussion of a given question(s). Each student shall be responsible to contribute to the discussion and/or to asking and answering of questions based on the readings or experiences from exercises.

Criteria: It is hoped that each student can contribute insights and specific anecdotes or facts to the discussion. Conciseness is preferred to long-windedness. In both the assignments and discussions, but particularly in the discussions, the students are encouraged to post references to other items that are of interest. And it's particularly useful if the student includes personal experiences that bear on the subject.
3. Format
The summaries and term paper should follow the standardized format as suggested by:

Publication Manual of the American Psychological Association (2009). (6th ed.). Washington, D.C: American Psychological Association.

You do not have to get it, but a tutorial provides basic information at http://flash1r.apa.org/apastyle/basics/index.htm The Manual also provides useful suggestions for writing of reports and articles. Examples can be seen at http://owl.english.purdue.edu/handouts/research/r_apa.html .

At the beginning the assignments and exercises MUST contain these four items:

1. student’s name,

2. course number,

3. assignment or exercise number as listed in the unit
4. for each reading the full citation of the reading, APA style (can be copied and pasted from the bibliography or other sources).
If these are not present the submission will be returned ungraded.

If references to other works (articles, books...) are included in the summary, they must be properly cited in the summary, e.g. Tenopir (2004). The references at the end must follow the APA style. The course bibliography is an example of the APA style. The style and form of the narrative of summaries are up to the student.

In submitting assignments and exercises in the following conventions for filenames must be used, where X stands for assignment or exercise number:

yourlastname_assignX.doc (or docx)
yourlastname_exerX.doc (or docx)
4. Academic integrity

University of Zadar has own integrity rules and regulations that must be followed. In this course we will strictly adhere to these policies. If you have any questions please bring them up.

Here are examples of integrity policies at Rutgers University:

The Rutgers Policy on Academic Integrity is spelled out in detail at http://cat.rutgers.edu/integrity/policy.html..

You may also wish to consult Student Responsibility at http://cat.rutgers.edu/integrity/student.html and Faculty Responsibility at http://cat.rutgers.edu/integrity/faculty.html.

For plagiarism and academic integrity at Rutgers see the interactive tutorial at http://www.scc.rutgers.edu/douglass/sal/plagiarism/intro.html
Plagiarism? Just don't. Turnitin, a site for prevention of plagiarism is at http://www.turnitin.com/static/home.html. It is informative and useful.
