

Palestinian Faculty Development Program (PFDP)

2011 Academic Colloquium

July 2 – 3rd , 2011

Ramallah

**Roles of Digital Libraries in the Future
Palestinian Universities**

Dr. Jamil Itmazi

جامعة فلسطين الأهلية

Palestine Ahliya University - Bethlehem

j.itmazi@gmail.com

Index

- **Introduction:**
 - **First Digital Library.**
 - **Definition.**
 - **From traditional library to virtual library.**
- **Digital Library (DL):**
 - **DL vs. Traditional Library.**
 - **DLs Components.**
 - **Types of Digital Resources.**
 - **Advantages of A DL.**

Index – cont.

- **DL Initiatives in Palestine:**
Services of DL in Palestinian Universities.
Results summary.
 - **Adopting DL Initiative:**
THE ROAD MAP - STRATEGIC PLAN.
Structure of the Plan.
 - **Conclusion.**

INTRODUCTION

"If you fail to plan,
you plan to fail".

- **First Digital Library**

DL projects started in the early 1990s. E.g. Vatican Library Accessible Worldwide and Alexandria DL.

- **Definition**

An organized and focused collection of digital objects, including texts, images, videos and audios, along with methods for access and retrieval, and for selection, creation, organization and maintenance.

● From Traditional Library to Virtual Library

Traditional Library

Automated Library

Electronic Library

Digital Library

Virtual Library

DIGITAL LIBRARY:

• Digital Library Vs. Traditional Library

Traditional Libraries	Digital Library
Print collection	All resources in digital form.
Stable, with slow evolution	Dynamic and ephemeral
Individual objects not directly linked with each other	Multi-media and fractal objects
Limited access points and centralized management	Unlimited access points, distributed collections and access control
The physical and logical organization correlated.	The physical and logical organization may be virtually
One way interactions	Dynamic real-time dialogue
Free and universal access.	Free as well as fee based

- **DLs Components:**

The components of a digital library are:

- **Infrastructure.**
- **Digital collection.**
- **Systems function.**
- **Telecommunication facility.**
- **Human resources.**

● **Types of Digital Resources:**

- **E-Books.**
- **Lectures.**
- **Magazines, Research Journals and Articles.**
- **Database of digital material.**
- **Software.**
- **Multimedia files.**
- **Reports, Thesis, etc...**

● **Advantages of a Digital Library**

- **Enhancement of innovation in learning and teaching.**
- **Nearly unlimited storage space.**
- **Lower cost.**
- **No physical boundary.**
- **Round the clock availability.**
- **Multiple access.**
- **Enhancement of information retrieval.**
- **Preservation for some print material.**
- **Structured approach .**
- **Universal accessibility.**

DL INITIATIVES in PALESTINE

The result of all services of DL in Palestinian Universities.

University	Home page	PhD-Master Thesis <small>Abstracts only</small>	Journal of Al Azhar University–Gaza (Natural Sciences): Journal 1	Journal of Al Azhar University–Gaza (Natural Sciences): Journal 2	External Library Databases	e-learning	Projects, Researches, e-Book, Articles
Al- Azhar University- Gaza	www.alazhar.edu.ps				www.alazhar.edu.ps/Library/databases/databases.asp		http://portal.aauj.edu/lib/e_books.htm
The Arab American University	www.aauj.edu	www.alazhar.edu.ps/arabic/master_Details/master.asp	www.alazhar.edu.ps/journal123/human_Sciences.asp?typeno=0	www.alazhar.edu.ps/journal123/natural_Sciences.asp?typeno=1	http://portal.aauj.edu/lib/e_database.htm	Not Active	http://library.ppu.edu/ar/freeresources/Default.aspx
Palestine Polytechnic University	www.ppu.edu			Journal of Natural Sciences: Journal of Humanities:	http://library.ppu.edu/ar/E-Databases.aspx	http://elearning.ppu.edu	http://library.ppu.edu/ar/Graduation%20Projects.aspx
An-Najah National University	www.najah.edu	www.najah.edu/theses	Journal of Al-Quds Open University For Research and Studies :	www.najah.edu/page/2147 Palestinian Journal of Open and Distance Education:	www.najah.edu/page/2242	www.najah.edu/elearning	www.najah.edu/ebook Research on Distance Education & E-Full Articles Research Learning.
Al-Quds Open University	www.qou.edu		www.najah.edu/page/2146 Hebron University Research Journal:	Journal of Medical and Health Sciences :	www.qou.edu/arabic/index.jsp?pagelid=216		
Hebron University	www.hebron.edu	http://elearning.hebron.edu/moodle/course/view.php?id=274	www.qou.edu/arabic/index.jsp?pagelid=206	www.najah.edu/page/4319 www.qou.edu/arabic/index.jsp?pagelid=223	www.hebron.edu/index.php/en/2010-02-15-10-13-54.html	http://elearning.qou.edu	www.alquds.edu/en/research/researchers- www.qou.edu/arabic/index.jsp?pagelid=163 www.alquds.edu/arabic/index.jsp?pagelid=163
AL-Quds University	www.alquds.edu		www.hebron.edu/index.php/en/hu-journal.html		www.library.alquds.edu	http://eclass.alquds.edu	Statistical & reports: http://library.iugaza.edu.ps/other_resources.aspx
Islamic University of Gaza	www.iugaza.edu.ps	http://library.iugaza.edu.ps/theses.aspx	Islamic University Journal: www.iugaza.edu.ps/ar/periodical		http://home.iugaza.edu/lib/onlineDB/index.php	http://elearning.iugaza.edu.ps/	http://home.birzeit.edu/libran/index.html www.alquds.edu/en/statistical-reports.html
Birzeit University	www.birzeit.edu	http://home.birzeit.edu/library/bzu-ths/bzu-ths.php	Bethlehem University Journal:				www.iugaza.edu.ps/ar/AboutUG/version.aspx Archived Articles:
Bethlehem University	www.bethlehem.edu		Journal of Al-Aqsa University–Gaza (Natural Sciences):	Journal of Al-Aqsa University–Gaza (Natural Sciences):	http://library.bethlehem.edu/resources/onlineDB/index.shtml	http://moodle.bethlehem.edu	http://home.birzeit.edu/library www.alquds.edu/en/statistical-reports.html
Al-Aqsa University -Palestine -Gaza	www.alaqsa.edu.ps		http://192.116.4.4 WebOPACNew/catalog/search.aspx		www.alaqsa.edu.ps/ar/default.asp?pageid=871		www.bethlehem.edu/archives
Palestinian Technical University - Kadoori	www.ptuk.edu.ps		www.alaqsa.edu.ps/ar/default.asp?pageid=1080	www.alaqsa.edu.ps/ar/default.asp?pageid=1079	www.ptuk.edu.ps/pages.php?shid=27		
Palestine University	http://up.edu.ps				http://up.edu.ps/ar/?action=artical&id=25		
Gaza University	www.gu.edu.ps				www.gu.edu.ps/library/electronic		

● **The Results:**

- **These DLs are still in their infancy.**
- **The concept of DLs is still limited to the reservation of some global database libraries.**
- **All the universities had automated their libraries and allow accessing them from web (Electronics Library).**
- **Some of them post their Journals and put some resources in their sites.**
- **Setting the project goals to be achieved by the university.**

Adopting DL initiative

- **THE ROAD MAP - STRATEGIC PLAN.**
- **Formatting the project committee.**
- **Developing a strategic plan:**

1) Setting the vision, mission and goals:

- **Determining the desired vision, or overall objective of the project.**
- **Setting the project goals to be achieved by the university.**

2) Bridging the gap (Where are we? what do we want?)

I) Surveying the current situation (Where are we?):

- **Infrastructure:**

- **Skills:**

- **Content:**

II) Determining the project requirements (What do we want?):

- **Using current resources or updating available resources.**

- **Identification of new requirements.**

3) Carrying out the following studies:

1. 1) A study of the DL resources:

e.g. ebooks, magazines, articles, researches...etc.

2) A study to identify the needed software infrastructure:

Type, license and source of DL platform and other related software.

3) A study to determine source of e-Contents and e-Resources:

developed at the university, purchased, or shared with other partners.

4) A study of priority criteria of developing content and resources.

4) Identifying necessary steps to establish DL project and determining its staff.

5) Identifying the content-resources developing procedures:

- **Conversion procedures from content to e-Content.**
- **Standards of Quality assurance.**
- **Methods of evaluation.**
- **Determining the intellectual property rights.**

6) Designing plans of awareness and training:

- **A comprehensive awareness plan.**
- **A comprehensive training plan.**

- 7) Setting a timetable for the project.**
- 8) Setting the estimates budget of the project.**
- 9) Developing an evaluation plan.**

● STRUCTURE of the PLAN

Main phases
of the plan:

CONCLUSION.

Adopting high-quality eLearning at university is a complex process. It requires a variety of competencies at every stage of the integrating process. In the area of interest (at Palestinian Universities), literature is rather poor and lacks good knowledge. There is much work to be done in the field.

Many Palestinian universities tried to adopt the idea of DL without careful planning or adequate studies. This costs them more time and effort and perhaps a project failure. This research aims to clarify the adoption procedures in a flexible way by taking the vision and privacy of each university into consideration.

Thanks a lot for your attendance

Any Questions?

شكرا الحضوركم