Digital Libraries– Course outline 3

Digital Libraries [17:610:553]

	COURSE OUTLINE

	Course title
	Digital libraries [17:610:553] – e553

	Why?
	The examples of libraries and library tools from antiquity to this day show the fact that libraries are quite remarkable institutions - over millennia they played a significant role in great many civilizations and cultures. They are fundamental to collection, organization, preservation, dissemination, and use of human knowledge records and information. The remarkable thing that we tend to forget sometimes is that libraries maintained that role across boundaries of time, geography, cultures, historical periods, and technology. As technologies change so do libraries.

Now we are talking about a new kind of library. The digital library. A library that has just begun its evolution a decade or so ago. But at the same time it is continuing the same fundamental role of libraries, as mentioned. Difference is in technology. We have now digital and distributed resources, electronic organization and storage, networked access and use, very often in hybrid relations with traditional library resources and services.
The number and variety of digital information resources is HUGE and growing at a very high rate. This is referred as information explosion. Great many, if not all, libraries are incorporating digital resources with associated services as a vital part. Also, great many are digitizing print and other resources to make them available as a part of a digital library. So are other institutions and enterprises.

However, these developments came with a set of new or redefined old problems that libraries are facing. Among them are: digital collection management, provision of access and services, dealing with economics, preservation, and so on.
As professionals, librarians were always concerned with resources and services for users. But with the advent of electronic information resources and the web, these have changed in many ways. Complexity of relations between people, information, and technology has reached a different level. A sign of a professional is an understanding of the complex elements, processes and issues involved in digital libraries and dealing with them effectively.
You are asking:

· What are elements, processes and issues facing libraries in becoming also digital libraries?

· How do I evaluate what was developed and provided?

	What?
	The purpose of the course Digital Libraries is to study digital libraries: The orientation is toward providing a comprehensive understanding of a variety of concepts, practices, and issues, as they evolved in different fields, institutions, and in research and development. The course provides a base for further and life-long education necessary to cope with the ever-changing and evolving world of digital library practice, development and research.

The objectives are for students to achieve an integrated understanding of the complex issues and problems addressed in respect to:

A. Concepts: What are digital libraries? Differing conceptions, approaches and implementations. Evolution and stakeholders.

B. Content: Changing nature of collections and resources in digital environments. Digitization.

C. Organization: Representation of digital library content; metadata.

D. Services: Alternatives in access to digital libraries. User communities and use. Evaluation.

E. Research & development: Research and developmental projects and initiatives. Future trends.

F. Context: Institutional effects. Management. Social, economic, ethical, and legal concerns.
Technology is NOT covered in this course because there are other course doing that: 17:610:552 Understanding Library Systems & Software Applications and 17:610:558 Digital Library Technology.
While technology is certainly involved, the challenge of how to create use and access digital libraries is not a technical problem. It is primarily a social and professional problem. The course is devoted to those.
What the course will NOT do? You will not become a master digital library professional after this course but you will have the base to develop into one.

	How?
	The course is organized along the six themes as outlined in the objectives above. Each theme has two or three units of instruction addressing specific topics. Altogether, there are 14 units, one for each week in the semester. In addition there is an overview at the beginning and student presentation of projects at the end.
In turn, each unit has an outline, similar to this one, addressing the Why? What? and How? of the unit. The How? section provides a link to associated lecture, assignment, exercise, and discussion for the unit.

Units are run on a weekly basis, Monday through Sunday, meaning that assignments and exercises are due the following Monday. Discussions run Monday through Sunday. Course schedule provides detailed information.
The course has a semester-long project. You have a choice of three different kinds of projects as outlined in the syllabus. At the end each student will present the project to the class for discussion.

	More?
	For details see
Syllabus
Schedule
Lecture 00: Overview.

