Access IT e-Learning courses – overview of an educational offering dedicated for small memory institutions

Adam Dudczak
Poznań Supercomputing and Networking Center
maneo@man.poznan.pl
About PSNC

• Established in 1993
• Affiliated by the Institute of Bioorganic Chemistry, Polish Academy of Sciences
• Currently 5 divisions and over 200 employees
• High performance computing (HPC) center
• Center for security of computer networks and systems
• Poznań city network operator (POZMAN)
• Operator of the Polish Optical Internet -PIONIER network
About PSNC (2)

• Research and development center in:
 – Next generation networks
 – Grid systems and high performance computing
 – Portals and content management systems
• PSNC Network Services Department
 – Digital Libraries Team
 http://dl.psnc.pl/
Introduction

„The aim of the Access IT (http://access-it.org) project is to help small memory institutions to develop their digital libraries and connect them to Europeana”

• To achieve this we have developed two online courses:
 – “Digital repositories for small memory institutions”
 – “Cooperation with Europeana”
Agenda

• Basic assumptions behind the development of the e-Learning courses
• Some statistics about courses content
• Overview of “Digital repositories for small memory institutions” content
• Overview of “Cooperation with Europeana” content
• Online demo of eLearning platform
• Closing remarks
Basic assumptions

• For whom is this course?
 – Term “Small memory institutions” is very broad
 – The entry knowledge level may be different
 – Looking for the common denominator

• In February 2010 together with our partners we have prepared a three days workshop in Veria
Basic assumptions (2)

• During those three days we have delivered a series of lectures, covering issues related to:
 – Digitisation best practices
 – Metadata creation
 – Creation and maintenance of digital repositories
 – Metadata aggregation
 – Cooperation with Europeana and other services
 – ...
Basic assumptions (3)

- During and after the workshop we have obtained a rich feedback from participants.
- This gave us a little bit more insight into informational needs of institutions in Turkey, Serbia and Greece.
- On top of this we have formulated our basic assumptions.
Basic assumptions (4)

• Course should be:
 – Practical – only necessary theory illustrated with practical examples
 – Non-technical - it is for librarians, not for programmers

• Simple recipes for complex problems?
 – Not always possible
Availability of the courses

- Courses can be used by other institutions under the terms of Creative Commons BY-SA-NC license
- Courses are based on Moodle software - renowned and free eLearning platform
How can I participate in the course?

• There will be a separate instance (copy) of e-Learning platform for Serbia, Greece and Turkey
 – Adaptation of courses content to local conditions
 – Gathering local community in one place
• Serbian instance already available at: http://e-ucionica.nb.rs/moodle/
Some statistics

- 40 Moodle modules (lessons and articles)
- More than 200 questions in 12 quizzes
- Not only text but also images and audio-visual materials
Digital Repositories for small memory institutions

• It consists of 9 topics divided in 27 modules
• By the end of each topic there is a quiz
• Course participants should have basic knowledge about computers and Internet
• During the course you will learn how to:
 – Organise digitisation workflow
 – Digitise various cultural heritage objects
 – Describe objects in order to make them more accessible
Digital Repositories for small memory institutions

• During the course you will learn how to:
 – Prepare digital content for web delivery
 – Get access to digital library - is it necessary to create DL on you own?
 – Promote your objects in the Internet
 – Assure objects availability in long term
 – Evaluate usability and accessibility of digital library website
 – Cooperate with other portals i.e. Europeana
• In the course there practical how-to’s showing ways to:
 – Perform graphical post-processing of the images
 – Scan and deliver large images over the network using Zoomify and Google Maps image cutter
 – Easily convert images using tools like Irfanview and GIMP
 – Capture text from images in order to get searchable representation of text
Digital Repositories for small memory institutions

• In the course there practical how-to’s showing ways to:
 – Create PDF and DjVu documents for web delivery of textual content
 – Prepare audio and video material for online presentation using tools like Audacity, VirtualDub
 – Convert audio files between various formats
 – Publish digital audio-visual content in digital library
Digital Repositories for small memory institutions

• In the course there practical how-to’s showing ways to:
 – Create and publish panorama images
 – Digitise and deliver image-based presentations of sculptures and other exhibits
Digital Repositories for small memory institutions

- In the course there practical how-to’s showing ways to:
 - Publish digital objects using DSpace, Greenstone and dLibra
 - Evaluate usability and accessibility of the digital library website
 - Monitor usage of your digital library
Digital Repositories for small memory institutions

• Things which are not in the course:
 – How to install, configure and customize digital library software

• Too many technical problems potentially involved – too technical issue.

• In case of problems with this kind of things use Access It mailing list.
Cooperation with Europeana

• It is much shorter it consist of 3 topics divided into 13 modules
• By the end of each topic there is a quiz
• Course participants should have knowledge necessary to create and maintain a digital library
 – These includes some technical and information management skills.
Cooperation with Europeana

• During the course you will learn:
 – What is Europeana
 – Why and how it was built
 – Is it worth to cooperate with Europeana
 – What benefits Europeana offers to end-users
 – What is metadata aggregation and why it is so important
 – Basics of Europeana Semantic Elements
Cooperation with Europeana

• During the course you will learn:
 – How to normalize and convert your metadata to Europeana Semantic Elements
 – How to pass your resources to Europeana

• Course features also a few additional modules which gives more insight into:
 – Some more advanced issues related to metadata aggregation
 – Europeana related projects and political background
Cooperation with Europeana

• Things which are not in the course:
 – Setting up a metadata aggregator

• In case of problems with this kind of things take a look at list of aggregation software presented in “What should I do when there is no aggregator near me?”

• As far as we know this is quite unique initiative – no similar courses available.
Additional resources

• Access IT - resource database:
 – Links to over 80 resources which were used during the development of the course

• Slides from Veria workshop

• Access IT mailing list
 – http://groups.google.com/group/access-it
 – In case of any technical questions or feedback regarding course content
Online demo
Closing remarks

• Courses were reviewed by Polish experts and obtained good marks
• We are waiting for your feedback
Questions?

• Adam Dudczak
 – maneo@man.poznan.pl

• Access IT mailing list
 – http://groups.google.com/group/access-it
POZNAŃ
SUPERCOMPUTING AND
NETWORKING CENTER

Thank you for your attention!

Poznań Supercomputing and Networking Center
affiliated to the Institute of Bioorganic Chemistry of the Polish Academy of Sciences,
ul. Noskowskiego 12/14, 61-704 Poznań, POLAND,
Office: phone center: (+48 61) 858-20-00,
fax: (+48 61) 852-59-54,
e-mail: office@man.poznan.pl, http://www.man.poznan.pl