Digital Libraries -e553

Tefko Saracevic

A few general pointers about the term project  
Reminder from the syllabus on the choice of three kinds of projects:
1. A comprehensive, critical evaluation and comparison of a number of digital libraries or digital library projects, including 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). “Critical” does not mean of being negative or hostile, but of asking questions about underlying assumptions, methodological choices, and/or interpretation of results or ideas. If evaluation is chosen, lecture and materials in unit 9, Evaluation, are of particular interest.

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.


Now to the points and suggestions:
· Remember (and remind yourself) that as stated the purpose of the project is for you to gain considerable knowledge and competencies in the selected topic. During the course you will deal with a large number of topics. The term project is a chance for you to deal with a single topic of your own choice and interest at considerable depth, and learn accordingly. The emphasis is on LEARNING about something that is happening in the real world and that you can use practically.

· I will not grade the proposal or progress report, for they are work in progress. For these I will make comments and suggestions, and colleagues may make them as well. I will grade the final report only. The progress report, obviously, should be more mature than the proposal and should reflect some actual progress toward the goal.
· Talking about the goal, no matter which of the three choices you selected, you should have a clear statement of purpose and objectives. By “purpose” here I mean a statement about the general problem addressed. This specifies the topic of work. It sets the stage for broadly identifying the area of your project. By “objectives” I mean the specific issues addressed in the framework of this problem. For each objective there is also a methodology for achieving it. Purpose is general. Objectives are specific and directly connected with what is planned to be done.
· Now that you have broadly selected what you would like to do, to start further developing the project in your own mind and on paper it is best first to state clearly the problem and objectives, and as necessary restate them as you go along. The process of developing a project is not linear but reiterative, with a lot of feedback loops. Thing can and usually do change as you learn more.
· For the first choice of project (a comprehensive, critical evaluation and comparison of a number of digital libraries or digital library projects) you should deal with the literature and/or examples or samples of similar projects. You can find that in literature searches, bibliographies, similar projects on the web, and the like. You must select and state criteria for evaluation and comparison – how else could this be accomplished? 
· For the second choice (a design proposal for a digital library for a defined constituency or for a specific digital library project, topic or service that 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) you must definitely also deal with the related literature and/or examples. But you also must specify the specific constituency, library, issue or service toward which the proposal is directed.
· For the third choice (an implementation of a digital library prototype for a small digital library, or a specific function, such as digitization, access, etc.) you may deal with the literature and similar examples, but the concentration is on the specific context, community, purpose, objectives, content, services, and functions of the site.  The site does not have to be complete, but implemented as prototype on basis of which further development will take place.  But the site must have an elaborate “About” statement that lists the context and other aspects mentioned above. 
· You can cooperate with each other, seek advice, share resources and suggestions – projects in real world are done that way. You can join forces and do a project together with a colleague or colleagues. At any point you can consult with me. To enable cooperation for each step in the project (selection, progress report, final report) we have a discussion section.  There you can post a short description of your project and invite and make comments, ask questions etc.
And here are some personal suggestions:
My advice is, frankly, to “double-dip.” That is, use this semester to create a digital library project that may help your career, or further your existing interests. After all, you will leave this semester with a detailed project related to digital libraries – make it useful beyond the class. You might be able to use it - to apply for a grant, or make a proposal to your employer, or to create a resource for like-minded people. If you work in a library, use something that may be of interest in your library. If you plan to apply for a position, use something that you can show in your portfolio – make one that demonstrates your professional knowledge and skills. Concentrate on what you can learn and what competencies you may gain and not on what grade you may get. Believe me, in your professional career nobody will ever, ever ask what grades you got, but what do you know and what competencies you have.
First, select a domain that is somehow unique and compelling – something for which you might actually want to build or improve a digital library, sometime in the future. The content area should be something important to you, and preferably something in which you have or want to gain expertise and/or experience. 

Once you have decided on a topic, the problem is reigning in the scope. Here is an example. A student once wanted to create a digital library about dogs. “That’s fine”, I commented, “do you mean the history of dogs in Western art, the care and feeding of dogs, dog breeding, the use of dogs in therapy, dog training, or how to start a dog rescue group?”

Then you must conduct some research and see if anyone else is offering your DL already, or what was said about the topic in the literature. No project is an island.
When you describe the domain or topic of your project, address also: why it is important, who is your target audience, and how you are going to approach it. As mentioned, this description should start with a brief listing of purpose, objectives and tasks; they can and most often they do change as you go on. Thus, be flexible.
Tefko
