[image: image1.png][NVERSITY OF
TRATHCLYDE


McMenemy, D. Embedding Multimedia in the Library School Curriculum. EMmITS: Newsletter of the Multimedia and Information Technology Group Scotland, Spring/Summer (5). pp. 15-18.
http://eprints.cdlr.strath.ac.uk/3146/
This is an author-produced version of a paper published in EMmITS: Newsletter of the Multimedia and Information Technology Group Scotland.

Strathprints is designed to allow users to access the research

output of the University of Strathclyde. Copyright © and Moral

Rights for the papers on this site are retained by the individual

authors and/or other copyright owners. Users may download

and/or print one copy of any article(s) in Strathprints to facilitate

their private study or for non-commercial research. You may not

engage in further distribution of the material or use it for any profitmaking activities or any commercial gain. You may freely distribute the url (http://eprints.cdlr.strath.ac.uk) of the Strathprints website.

Any correspondence concerning this service should be sent to The

Strathprints Administrator: eprints@cis.strath.ac.uk
Embedding Multimedia in the Library School Curriculum: a

case study of the University o f Strathclyde

The MSc/Postgraduate Diploma in Information and Library Studies at the University of Strathclyde is in its 21st year. One of the continuous hallmarks of the course has been its state-of-the-art focus on information and communications technologies in libraries, (ICTs) and illustrations of this can be seen in the modules Fundamentals of Information and Communication Technologies (FICT) and Digital Archiving and Preservation (DAP).

Aims of the FICT module

The main aim of FICT was to position multimedia as the core of ICT, rather than as merely the latest component. It was hypothesised that students think of ICT and multimedia as near synonyms. The web and CDs/DVDs are intrinsically multimedia in nature, so students should have recognised this. All popular operating systems also come with software to display, and give basic editing control over, multimedia. Hardware devices to create and manipulate multimedia (scanners, digital cameras and digital audio players) are increasingly replacing analogue counterparts.

A related aim was to use web and HTML as the delivery medium for multimedia, to keep multimedia integrated with mainstream ICT. Previous to web, multimedia required special software applications to create and deliver multimedia shows (e.g.Hypercard, Toolbook, Director etc). The output files from these specialised multimedia packages could only be viewed through player versions of the producing package and would not integrate with any applications. These packages were inherently complex as they used metaphors like books (Toolbook) or timelines (Director) to organise multimedia. They

inevitably involved a certain amount of programming to synchronise display and create effects. Because of this multimedia had to be taught in a separate module only to students with the necessary technical skills to cope. This always ran against the grain as all students felt they wanted to create multimedia but what seemed simple to appreciate was too difficult in practice to produce. It was hypothesised that these problems would not affect multimedia delivered via web pages. First, delivery was usually just a matter of having a link to a file containing audio, video etc, and the appropriate plug-in or helper installed for that file type. Second, navigation between pages was handled by simple hypertext links. Obviously, professional, ‘filmic’ type multimedia presentations are impossible but at least the web democratises multimedia.

On the theme of democratising ICT skills, of making them accessible to all, the module was intended to accommodate students beginning with different skill levels but attaining a common high skill level by module end. There is an assumption that has been around for as long as ICT skills have existed and that is that one cohort of students ‘in the future’ will arrive not needing ICT skills! This has always proved to be fallacious, for a number of reasons. ICT skills are a moving target and expertise, say in use of MS-DOS commands, is now of historical interest only. People tend to pick up skills with

particular popular applications (e.g. web browsers, word processors) but lack the need to do the same for applications that are of less immediate interest to them (e.g. web page creation tools, databases) and which typically have much steeper learning curves. Also it is ironic that most people have no idea of the range of applications and functions that come with their computers, let along the vast range of applications available for download or purchase! Thus student cohorts continue to arrive with a mixed

range of skills, from no skills to expert. The approach taken on this module was to deal with this range by aiming learning materials and delivery at the students with basic or non-existent skills. The pragmatic reason was that this was where the greatest need for improvement lies. The FICT module at its heart consisted of nine successive two-hour computer laboratory class sessions:

• Week 1: Essential ICT Skills – using a web browser, introduction to ECDL,copying/deleting and naming files, using an emailer, netiquette, using a newsreader

• Week 2: Searching the web – basic search engine use, basic query construction, judging information quality on the Internet, advanced searching (reference engines, meta engines, directory engines, robot engines, specialised engines, searching discussions)

• Week 3: Introduction to online databases – searching Lexis-Nexis, finding UK/European legal information

• Week 4: Introduction to HTML and Javascript – creating HTML with a text editor, basic page formatting, images, links, tables, frames, basic scripting in Javascript

• Week 5: Multimedia – image formats and basic editing, sound and video formats, embedding, streaming media, file compression, downloading and installing software

• Week 6: Security and troubleshooting – desktop management, shortcuts, installing/uninstalling hardware and software, backups, encryption, anti-virus software, troubleshooting

• Week 7: Spreadsheets – designing worksheets, entering data, addressing, constants and formulae

• Week 8: Databases – viewing/adding/editing/sorting data, data queries, producing reports, linking tables

• Week 9: Introduction to Dreamweaver – basic page formatting, images, links, tables, frames

A sequence of lectures accompanied most of the above sessions, delivering an overview of theory and concepts and examples of use. Some lectures contextualised ICT in future work situations in which an information professional would need guidance. For example, the case for and against Internet filtering was explored, along with technical options available. The hope is that with a strong set of ICT skills acquired, the students can move on to the second semester with the confidence to move onto creation of resources, which the DAP module allows.

Aims of the DAP module

DAP is an elective module, taken by students in the second semester, and focussed on imparting the knowledge and skills to undertake digitisation projects within a library environment. The module is taught over an 8-week period between February and April each year, and is built around imparting both theoretical understanding and practical skills in digitisation. One of the main goals of the lecturing staff when the module was originally developed was to have students involved in digitisation on behalf of a local public library service. This was not initially possible for the first two years of the module but fortunately East Renfrewshire libraries were subsequently approached to become involved and their enthusiasm and commitment enabled the original concept for the module to be followed for the first time in academic year 2004/05. In 2005/2006 two other partners came on board, Renfrewshire Libraries and Ayrshire Libraries

Forum. The laboratory students used to digitise the materials is situated in the Department of Computer and Information Sciences, and consisted of 60 computers, with 10 scanners. As it turned out the two hours per week offered more than enough opportunity for the scanning to be undertaken. The scanning takes place over a period of 4 weeks, which allows 8 hours of scanning time per group to fully process the 50

images allocated to each. It was observed during the sessions that most groups favoured a system whereby one or two students would scan an image, save the file to a central server, after which another member of the group working on a different computer would download the image and create web quality versions of the images for their web site. The original scans were all created in full publication quality, and saved in TIF (Tagged Image File) file format; all web quality versions were created from this master file and saved in JPG (Joint Photographic Experts Group) format. Part of the challenge for the student groups was to decide how their site would work from the standpoint of

presenting the images to the viewer. In the lectures for the module several examples of best practice were demonstrated to the students, such as American Memory, the digitisation site housed by the Library of Congress. (http://memory.loc.gov) This site is an exemplar for how libraries can present their content digitally; the site contains not merely textual and image material, but also multimedia content, such as film and audio. Lecturing staff offered students support from the point of view of technical advice, but site design and editorial decisions related to content were left up to each group to decide on individually. The lecturers concerned felt this to be extremely important, as it would be unfortunate if each group presented a final site that was identical to each of the others. The decision did seem to be justified, as there was a high degree of creativity, and major stylistic differences evident in the final seven sites.

Some screenshots from the first year of projects can be seen in Figures 1 and 2.

[image: image2.emf]
Figure 1 - Page from a Student Project

[image: image3.emf]
Figure 2 - Image of Bus from a Student Project

Plans for the future

It is felt that an area that could be improved for the future is the metadata created for the images. While the project requested students undertake cataloguing of all images, this was done via creation of an Access database by each group. Rather than using existing authority terms, most students developed their own taxonomy. While this was useful practice for the students from the point of view of indexing, it is felt that a more professional approach be taken, and that in the future a specific standard should be

adopted. One potential solution would be to tie in the DAP module with a module titled Organisation of Knowledge (OK) that aims to teach cataloguing skills. It is felt that if part of the assessment for OK was based around creation of catalogue records for the DAP project, that the students could afford to spend far longer on this vital aspect of the sites. Rather than devoting a large amount of time to one module at the expense of others, they could be devoting time to two modules, but still only be creating one web site (and

appreciating the transferability of information handling skills). The module has given the academic staff in the department great enthusiasm for involving further real-world practical projects within the curriculum. Both DAP and FICT have allowed the staff to embed multimedia within the information and library curriculum. As the types of information that are consumed by people continue to evolve, librarians need to

both understand both the anatomy of the multimedia resource and contribute to the construction of quality multimedia resources. The teaching of multimedia within the library and information studies field will continue to grow in importance.

Links and further reading:

An article by David McMenemy and Paul F Burton describing how Library Studies students at the University of Strathclyde are working alongside Public Library services on digitisation projects, appeared in Information Scotland in October 2005. The article is available in the online edition of Information Scotland at http://www.slainte.org.uk/
publications/serials/infoscot/contents.html
