[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

Term project

Choices
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/
Term project
A term project is large, independent and term-long. It could be done as an individual or a group project that is, a project can be done by a single student or by two or more working as a group.

The purpose of the project is for students to gain considerable knowledge and competencies in the selected topic. During the course students will deal with a large number of topics. The term project is a chance for each student to deal with a single topic of his/her own choice and interest at considerable depth, and learn accordingly.

There is a choice of three kinds of projects:

1. A comprehensive, critical evaluation and comparison of a number of digital libraries or digital library projects, or various research projects, selected by the student. The final product is a paper as if for submission to a leading journal in the field. (Mention what journal is meant and follow journal style).
2. A design proposal for a digital library for a defined constituency or for a specific digital library project, topic or service selected by the student. The design can also involve suggestions on how to deal with issues, such as intellectual property issues, preservation, or archiving etc. in a specific digital library context. The final product is a design document for the proposed digital library (or part thereof). (Consider that this should be submitted to a library or institution. Mention what institution you may consider).

3. An implementation of a digital library prototype for a small digital library, or a specific function, such as digitization, access etc. As a reminder: this course does not cover technical aspects (such as HTML) thus it is up to the student to gain or come with prerequisite technical competencies. The final product is a working prototype placed on a Web site, and a short report describing the project for a general user.

Completion of the term project requires a proposal, an interim progress report, and a final product. Timing for each is provided in the schedule. All the final reports should include a discussion of lessons learned in the conclusion. The final project report will be commented by all students in the class.

Criteria: For projects under 1 the usual criteria for scientific or professional publications used in peer review are applied:

· Significance of the problem, service, or system.

· Originality & value for present or future work or for a given library/domain/system/service.

· Quality of methodology or treatment.

· Adequacy of citations or recognition of previous or related work.
· Organization, style & clarity of presentation or design.
For projects under 2 and 3 a number of possible questions will be considered, however, it's not expected that every project will address all the points below; there is more interest in some creativity and a concrete plan to do something in particular, rather than a disconnected series of answers to the questions below:

· What is the content of the digital library?

· Is there a good plan for getting the content together (eg using money to buy scanning)?

· How is the content organized?

· Who would want to use it?

· Is there some kind of searching, and if so in what way?

· Are there existing sites or libraries covering this material?

· Is the site attractive graphically?

· Was a sample of the site built?

· If so, how well does it work?

· Does the project have an economic element? If so, what?

· Does the project address a preservation issue? If so, what?

· Does the project have some social function? If so, what?

 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 in case you want to get it the Manual can be obtained from a bookstore or ordered from APA at http://www.apastyle.org/pubmanual.html. It serves as a manual for other MLIS and Ph.D. courses at SC&I, thus it is a valuable tool above and beyond this course. 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, exercises, and term paper reports MUST contain these four items (points will be deducted if not present):

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.

The final report must contain a title page with course number and name, title of the paper, author’s name and email address, and an executive summary. The style of the narrative of the paper is up to the student. APA Manual contains suggestions on how to structure a report, and break it into sections.

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

yourlastname_assignX.doc

For the term project, the submissions should be named:

yourlastname_termproj_selection.doc

yourlastname_termproj_progress.doc

yourlastname_termproj_final.doc
