

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة (فرع الخليج)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

07 - 05 مارس 2019م فندق دوسیت ثانی أبوظبی - الإمارات العربیة المتحدة

المحتويات

نترنت الأشياء في المكتبات ومؤسسات المعلومات : الفرص والتحديات	
حمد عبد الله	6
نترنت الأشياء ودوره في ذكاء المكتبات - دراسة وصفية	
حمد ماجد عبدالزهرة	20
وجه الاستفادة من تقنية المرشد اللاسلكي IBeacon	
مي تقديم خدمات المعلومات بمكتبات الجامعات الدولية «دراسة استكشافية»	
سراء أمين سيد أمين	43
حليل النتاج الفكري لمصطلح إنترنت الأشياء في قاعدة بيانات Scpous للفترة (٢٠١٠ - ٢٠١٨)	
سماء بنت علي السلامية، ماريا بنت عبدالله المعمرية	70
لتقبل التكنولوجي لانترنت الأشياء في العملية التعليمية	
قسم دراسات المعلومات بجامعة السلطان قابوس	
صيلة سليّم راشد المعمري، عبير محمد سالم الكندي،	
منيرة ناصر عمر الذهلي، هند عبدالله راشد الفارسي	92
ثر تطبيقات الإنترنت على الإبداع المهني في المكتبات المدرسية	
لباحث: السعيد عزت جمعه خالد	111
طبيقات الهواتف الذكية والأجهزة المحمولة في مراكز الوثائق والأرشيف	
السيد صلاح الصاوب	127
مدم وعي أخصائي الوثائق بخدمات الحوسبة السحابية وتطبيقاتها	
مي إدارة الوثائق بسلطنة عمان - دراسة ميدانية	
السيد صلاح الصاوب، د. ناهد محمد بسيوني سالم	148
خلاقيات وضوابط البحث العلمب لدب طلاب المرحلة الجامعية دراسة تطبيقية	
امل حسین عبدالقادر	164
عكتبات الأطفال ومجالات الإفادة من إنترنت الأشياء	
93 منة راشد الحديدي ، خولة خميس العامري ، هاجر سالم السلطي ، شيماء أحمد الشعيبي	193
ستخدام الإنترنت في التعليم الإلكتروني مركز ابن سينا للتعليم الإلكتروني	
نغام حسین	204
نترنت الأشياء جاهزية وإمكانية تطبيقه في المكتبة الرئيسة بجامعة السلطان قابوس	
نفال الفارسي	252
وظيف الأردوينو كأحد تقينات إنترنت الأشياء لإدارة الأزمات بالمكتبات الذكية- دراسة تطبيقة	
يمن محمد إبراهيم الدسوقي	283
نترنت الأشياء مستقبل المجتمعات المرتبطة بالإنترنت إدارة المعرفة: المكتبات الذكية	
لباحث بهاء طالب عبد، الباحث حسنين احمد حسن	290

	مدى جاهزية المكتبات الأكاديمية في الأردن للتحول نحو مكتبات ذكية
299	بيان صالح أبو صيني
	مدى الإفادة من إنترنت الأشياء في دعم أنشطة إدارة المعرفة في مؤسسات المعلومات
323	د. جمال بن مطر المسالمي، د. خالد عتيق سعيد عبدالله أ. عبدالله بن سالم الهنائي
	Libraries as Part of the Sharing Economy
339	Georgy Ursula
0.40	أهمية واثر الذكاء الاصطناعي في مستقبل العمل الشرطي: البيانات الكبرى نموذجا
348	الدكتور حسن احمد المومني
.	أثر إنترنت الأشياء علم أخصائي المعلومات الأدوار والمواصفات
374	د. تبورة بن القايد قصبة، د. سهام بادي، د. وردة مصيبح ، د. خديجة بوخالفة
	المكتبات الجامعية في الأردن نحو مكتبات ذكية دراسة حالة لمكتبة الجامعة الأردنية
386	د. فاتن حمد ، أ. رزان العمرو، أ. مهند الخلايلة
	إنترنت الأشياء ومؤسسات المعلومات : نحو جيل مبتكر من خدمات المعلومات الذكية
	:Internet of Things and information institutions
	.Towards an innovative generation of Smart information services
401	زينب الطيب
442	دور إنترنت الأشياء في الإدارة الذكية لحشود الحجيج
	أ. د. جبريل بن حسن العريشي، سارة حمد القحطاني
100	تطبيقات انترنت الأشياء في المكتبات ومراكز المعلومات: الآفاق والتحديات
480	ا.د. بوعناقة سعاد
492	تطبيقات إنترنت الأشياء في المؤسسات الصحية ودورها في تحسين خدمات الرعاية الطبية
	سعید بن سلطان بن عرابة
500	ZU Library App for Booking Group Study Rooms
509	Incomplete Research by Suhaila Al Mansoori
520	انترنت الأشياء وتطبيقاتها في المكتبات الذكية -
	د.سيف الجابري، أ.إيمان العلوي
504	« استخدام تقنية إنترنت الأشياء في القطاع الصحي ودوره في تنمية المعرفة الصحية»
531	د.صبرينة مقناني
551	طرق قياس وإدارة أداء المكتبات (المؤشرات الاستراتيجية والتشغيلية للمكتبات العامة)
	عماد محمد أبوعيد
FO.4	تطبيقات الهواتف الذكية وخدمات المعلومات: تجربة جامعة أبوظبي نموذجا
564	فرح سبيتي

	The Intermet of Things Deserved in the Arab World. An analysis of Searce Database
595	The Internet of Things Research in the Arab World: An analysis of Scopus Database
393	Abdoulaye Kaba امكانية استخدام تطبيقات الهواتف الذكية في المكتبات العامة بمملكة البحرين
609	
009	لبابة السيد سلمان الموسوب
	The legislation, regulatory procedures, and rights for institutional
626	repositories in the Arab Gulf States: An analytical study
020	Dr. Mohammed A. Abdulla , Ms. Elvira A. Zingapan
643	آلية تحديد موقع الوعاء داخل المكتبة وخارجها باستخدام تقنية جي بي اس (GPS)
043	الباحث/مصطفہ علاء حسون
GEO.	كيف تحدد البيانات الضخمة مستقبلنا
650	الدكتورة نهب بنت عوض بن سعيد أوسنجلي الدارودي
004	Digital Rights Management and Privacy: protecting the end user
681	Dr. Huda Abbas, King's Academy
70.4	تقنية انترنت الأشياء: الطريق للتحول للمكتبات الذكية
704	وسام یوسف مصلح
707	تطبيقات إنترنت الأشياء في بعض المكتبات المصرية دراسة تحليلية ورؤية مستقبلية
727	د. يارة ماهر محمد قناوي
	SECURITY OF INTERNET OF THINGS: AMBITIONS AND
	CHALLENGES FOR SECURITY OF INTERNET OF THINGS DATA
783	Emad Abdul Aziz ,Tarek Elsakaı
	آفاق تطبيقات إنترنت الأشياء بخدمات المتكتبات
796	د. منال السيد أحمد علي
	إنترنت الأشياء الواقع الجديد
828	د. علي بن ذيب الأكلبي
	استثمار تقنية إنترنت الأشياء في تطوير بيئة المكتبات
853	منال العميري ، سعاد الذهلي

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء في المكتبات ومؤسسات المعلومات الفرص والتحديات

أحمد عبد الله

المستخلص

يعتبر مصطلح انترنت الأشياء مصطلح واسع يندرج تحت مظلته العديد من التطبيقات والأجهزة وهو مصطلح مربك بعض الشيء لمستخدمي الإنترنت بشكل عام وأخصائي المعلومات بشكل خاص لذلك يسعى المقال إلى إيضاح مفهوم انترنت الأشياء والتكنولوجيا القائم عليها كما يشمل عدة نقاط كتطبيقات انترنت الأشياء في المجالات المختلفة والتي يمكن الاستفادة منها في المكتبات ومؤسسات المعلومات، مزايا وفرص تطبيق انترنت الأشياء في المكتبات ومؤسسات المعلومات التي تواجه هذه التطبيقات. كما يتناول المقال نماذج لبعض المكتبات ومؤسسات المعلومات قامت بتطبيق انترنت الأشياء في تقديم خدماتها والأنشطة القائمة عليها ونهاية يستعرض مستقبل انترنت الأشياء في المكتبات ومؤسسات المعلومات.

المقدمة:

يرجع قدم فكرة إنترنت الأشياء إلى قدم الإنترنت ذاته ولكن ما يشوبه هو أنه لم تستقر فكرته حتى الآن في أذهان الأشخاص فعندما يتم طرحه للمناقشة هناك من يحصره في تطبيقات المنازل الذكية وهناك من يعتقد باستخداماته في المجال الطبي فقط ولكن واقع إنترنت الأشياء أن له العديد من الاستخدامات والتطبيقات في جوانب الحياة المختلفة وهو ما يحاول هذا المقال شرحه كما يتناول أيضا تطور المفهوم وانتشاره وبعض التحديات المثارة حول هذه التقنية وما هو مستقبل تطبيق تلك التقنية في المكتبات وإمكانية الاستفادة منها.

مفهوم إنترنت الأشياء:

يعد مصطلح إنترنت الأشياء من المصطلحات الحديثة نسبيا والذي تم تناوله في العديد من القضايا والمجالات المختلفة وقد ورد له عدة تعريفات أبرزها تعريف مؤسسة جارتنر Gartner. الرائدة في مجال تقنية المعلومات بأنه عبارة عن شبكة من الأشياء أو الكيانات المادية المتضمنة لتقنية تمكنها من التواصل والإحساس أو التفاعل سواء داخليا أو في البيئة الخارجية.

كما تم تعريفه من قبل بأن مصطلح إنترنت الأشياء يشير إلى مجموعة من الكيانات والأشياء المستخدمة بشكل يومي ومترابطة من خلال شبكة واحدة وغالبا ما تكون هذه الأجهزة مزودة بعناصر ذكية، كما عرفه Whaits إنترنت الأشياء على أنه سيناريو يتم فيه تزويد الأشياء أو

7 ت العمل اا

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الحيوانات أو الأشخاص بمعرفات فريدة تمكنها من نقل البيانات عبر الإنترنت دون الحاجة إلى تفاعل من شخص لآخر أو من شخص لحاسب آلي. عرف (Morgan,2014) إنترنت الأشياء بأنه شبكة عملاقة من الأشياء المتصلة ببعضها البعض والتي يمكن أن تتضمن الأشخاص أيضا، الاتصال هنا سيكون من شخص لشخص أو شخص لشيء أو شيء لشيء.

يرى الباحث أن التعريف المبسط لإنترنت الأشياء هو عبارة عن مجموعة من الكيانات أو الأجهزة الذكية الموصولة بالإنترنت والتي يمكنها التفاعل فيما بينها أو التفاعل مع الإنسان للقيام بمجموعة من المهام المنوطة بها.

التقنية القائم عليها إنترنت الأشياء:

يعمل إنترنت الأشياء على ربط الكيانات والأشياء ببعضها البعض من خلال معرف لكل منها سواء كانت هذه الكيانات هواتف محمولة، أجهزة منزلية كالتكييفات وصانعات القهوة، مصابيح منزلية أو أي شيء آخر طالما أن هذه الكيانات أو الأشياء موصولة بالإنترنت ولديها القدرة على الاستشعار ونقل البيانات والتفاعل فيما بينها أو التفاعل مع الأشخاص.

لذا نجد أن التقنية المعتمدة في إنترنت الأشياء تشمل عدة عناصر لتحقيق المهام المنوطة بها الأشياء كما موضح بشكل ١:

- ١. معرف فريد من نوعه لكل جهاز أو كيان سيكون متصل بالإنترنت.
- ٢. أجهزة استشعار لكل جهاز أو كيان لقياس الجوانب والتأثيرات المختلفة له.
- ٢. وسيط للتواصل بين هذه الأجهزة والكيانات وفي هذه الحالة يكون الإنترنت.
 وسيط لتخزين البيانات المجمعة من الكيانات والأجهزة لتحليلها والتحكم بها.

شكل ١ يوضح العناصر القائم عليها تقنية إنترنت الأشياء

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تطور وانتشار مفهوم إنترنت الأشياء:

بمجرد ذكر مصطلح إنترنت الأشياء يتبادر لذهن الكثيرين الثلاجة التى تتسوق احتياجات المنزل بمجرد انتهائها أو قربها من الانتهاء وقد يتبادر للبعض الآخر المنازل الذكية وما بها من تطبيقات كتطبيقات التحكم في الطاقة والإنارة ودرجة حرارة الغرفة واستشعار الحرائق ... إلخ من التطبيقات، ولكن عندما ننظر للتطبيقات الصناعية والتجارية لإنترنت الأشياء نجد أنه وفقا لتقرير أعدته مؤسسة جارتنر Gartner Inc. حجم استثمارات الشركات التقنية في الخدمات والمنتجات المعتمدة على إنترنت الأشياء وصل لأكثر ٣٠٠ مليار دولار وأن العائد المادي لهذا الاستثمار قد يصل في ٢٠٢٠ لـ ١,٩ تريليون دولار كناتج للمبيعات في الأسواق المختلفة، كما توقعت شركة Cisco العاملة في مجال الاتصالات والإنترنت وصول عدد الأجهزة المتصلة من خلال إنترنت الأشياء إلى ٥٠ مليار جهاز بحلول ٢٠٢٠. ويرجع استخدام مصطلح إنرتنت الأشياء Internet of Things والذي يشار له باختصار IOT لأول مرة في عام ١٩٩٩ من قبل كيفين أشتون - الذي يعد أحد الرواد الإنجليز في مجال تقنية المعلومات والذي أسهم في تأسيس مجموعة عمل تحت عنوان Auto-ID Labs بمعهد ماستشوستس للتقنية والتي أسهمت في وضع إطار لتقنية التعريف من خلال ترددات الراديو RFID - وقد استخدم أشتون مصطلح إنترنت الأشياء لأول مرة أثناء عمله في مشروع لشركة بروكتر وغامبل Procter & Gamble Company وذلك من أجل تحسين إدارة نظام التوريد الخاص بهم من خلال ربط البيانات المعتمدة على ترددات الراديو بالإنترنت.

نجد من ذلك غزو إنترنت الأشياء للعديد من المجالات والقطاعات كالقطاع الصناعي وقطاع الرعاية الصحية الرعاية الصحية الرعاية الصحية المنزلية. فعلى سبيل المثال نجد في مجال الرعاية الصحية النشارا لتطبيقات إنترنت الأشياء حيث أصبح بالإمكان متابعة الحالات الصحية للمرضى والحالات الحرجة من خلال سوار لمتابعة حالة المرضى ورصد معدل ضربات القلب والحرارة وضغط الدم ومستوى السكر بالجسم والجهاز الهضمي بالإضافة إلى إرسال المعلومات إلى الطبيب لتحليلها واتخاذ الإجراء الطبي المناسب ونرى هذه الإمكانات من خلال منتج أطلقته شركة أبل Apple والتي تعد مراقب ذكي لحركة الجسم والاتصال متمثل في ساعة 4 Apple Watch Series والتي تعد مراقب ذكي لحركة الجسم والاتصال بالطوارئ حال فقد المريض وعيه أو سقط مع تحديد مكان المريض كما يمكنها قياس معدل ضربات القلب كما أنها قادرة على فحص القلب وتنبيه المريض بعدم انتظام النبض ما يساعد المريض على اتخاذ الإجراء اللازم بالسرعة المطلوبة لاستشارة الطبيب المعالج.

كما نجد أيضا قيام شركة ميكروسوفت Microsoft بتطبيق إنترنت الأشياء في المجالات المختلفة من خلال أحد برمجياتها Microsoft Azure والذي تم تطبيقه في مجالات التصنيع،

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

النقل، المباني الذكية، التوزيع والرعاية الصحية فنجد على سبيل المثال في مجال النقل أنه أصبح بالإمكان مراقبة أداء المركبات والمحافظة على أدائها بالإضافة إلى الحصول على التغذية المرتدة من العملاء بشكل مستمر وقد تم تطبيق هذه التقنية بالتعاون مع شركة نيسان للسيارات -Nis والتي أتاحت لهم تطوير التقنيات الرئيسية المستخدمة لديهم والعمل على تصميمات جديدة.

ولعل أبرز التطبيقات انتشارا لإنترنت الأشياء في وقتنا الحاضر هو المنزل الذكي وما له من تطبيقات فرعية كالتحكم في مستوى الطاقة بالمنزل ودرجة حرارة الغرفة ولعل أكثر تلك التطبيقات التجارية انتشارا هو أمازون إيكو Amazon Echo وهو عبارة عن سماعات ذكية تعمل وفقا للأوامر الصوتية وتستجيب وفقا للأمر الصوتي أليكسا Alexa ويمكنها تشغيل الموسيقى حسب الطلب، حجز سيارة أجرة مع تحديد المكان، عمل قائمة بالمهام، إعداد المنبه، الاتصال مع جهاز Kindle القارئ الإلكتروني من Amazon وقراءة الكتب، السؤال عن حالة الطقس بالإضافة إلى الحصول على معلومات من الإنترنت كنتائج المباريات.

كما نجد أيضا في الآونة الأخيرة امتداد تطبيق إنترنت الأشياء ليس فقط في المجالات الصناعية وإنما أيضا إلى العملية التعليمية، فنجد أن الكليات والجامعات تعمل على بناء حرم جامعي متكامل بناء على تقنيات إنترنت الأشياء وذلك لضمان تكاملية ومشاركة المصادر والموارد من خلال معرف الهوية الجامعية للطلبة وإدارة الفصول وإدارة نظم الطلبة ونظم التعلم.

تطبيقات إنترنت الأشياء في المكتبات ومؤسسات المعلومات

تعد المكتبات ومؤسسات المعلومات حقل خصب لتطبيق التقنيات الحديثة فبدءا من دخول الحاسب الآلي للمكتبات مرورا بالإنترنت وما تبعه من ثورات تقنية أثرت بشكل ملحوظ على أداء المكتبات والخدمات التي تقدمها للمستفيدين ووصولا لإنترنت الأشياء الذي يعد أحد التقنيات الواعدة التي ستسهم بشكل كبير في وصول المستفيدين للمعلومات والخدمات التي تقدمها المكتبات ومؤسسات المعلومات والذي يمكن بشكل عام الاستفادة من تطبيقاته الشائع استخدامها فيما يلى:

مواقف السيارات الذكية: يمكن الاستفادة من هذا التطبيق داخل المكتبة حيث يشير للمستفيد من خلال تطبيق المكتبة على الهاتف المحمول أو من خلال شاشة عرض على بوابة المكتبة بالأماكن الشاغرة داخل مواقف المكتبة.

التحكم في الإنارة: يمكن التحكم في الإنارة الخاصة بأقسام المكتبة من خلال الإنترنت بناء على تواجد المستفيدين داخل هذه الأقسام.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

استشعار الحرائق: من خلال حساسات الحرائق أو الدخان المتصاعد والموصولة بالإنترنت وبالتالى التحكم في المخاطر التي قد تنتج عنها من خارج المكتبة.

بالإضافة إلى التطبيقات العامة الموضحة أعلاه والتي قد تساعد المكتبات ومؤسسات المعلومات بشكل أو بآخر إلا أنه على الرغم من حداثة إنترنت الأشياء وأنه ما يزال في مراحله الأولى من التطبيق إلا أنه يتمتع بقدرات هائلة يمكن تطبيقها في المكتبات ومؤسسات المعلومات والتي ستتمكن من إثراء الخدمات والأنشطة المقدمة من قبل المكتبات ومؤسسات المعلومات حيث يمكن تطبيق إنترنت الأشياء لدعم العمليات الفنية في الكواليس وقد تسهل على أخصائي المكتبات من القيام بالأعمال الروتينية كما تسهم أيضا في الخدمات المقدمة للمستفيدين كعمليات استعارة الكتب والإرجاع الذاتي لها وتأتي أبرز التنقيات المعتمد عليها إنترنت الأشياء في ربط الأشياء أو الأجهزة التي تحمل معرفات فريدة لكل منها والتي تعد تقنية متعارف عليها في المكتبات من خلال تقنية التعريف من خلال موجات الراديو كما تسهم في تحقيق التواصل الفعال بين المستفيدين والمصادر المتاحة داخل المكتبة وذلك من خلال ربط المصادر والمستفيدين من خلال تطبيقات الهواتف الذكية ونجد أنه يمكن الاستفادة من إنترنت الأشياء فيما يلي:

- إتاحة مصادر المكتبة للمستفيدين: يمكن ذلك من خلال قيام المكتبات باستخدام تطبيق للهواتف الذكية حيث يعطى للمستفيدين أرقام تعريف افتراضية والتي تمكنهم من الدخول للمكتبة من خلال هواتفهم الذكية والبحث عن موضوع ما أو عنوان ما فيقوم التطبيق بإرشاد المستفيد إلى مكان تواجد الكتاب من خلال إتاحة خريطة المكتبة وكيفية الوصول للكتاب كما يمكن أيضا للتطبيق استخدام تقنية أخرى وهي البيانات المترابطة وذلك من خلال إتاحة بيانات إضافية عن المصدر كمراجعات الكتب على موقع أمازون أو التسجيلات المرتبطة على مواقع النهرسة المجتمعية كموقع كموقع كما يمكن أيضا ربط المستفيد بعمليات البحث في المصادر الإلكترونية من خلال خدمات البحث والاستكشاف أو محركات البحث الموحد.
- إدارة مقتنيات ومجموعات المكتبة: من أبرز الأنشطة التي يمكن الاستفادة من إنترنت الأشياء في القيام بها ويمكن تدغيم هذه العملية من خلال لوحات الضغط والتي تمكن من معرفة عدد المستفيدين المترددين على قسم معين أو معرفة أي الأقسام الأكثر زيارة والأقسام التي تحتاج إلى تنمية المقتينات بداخلها وذلك من خلال ربط مستشعرات الحركة بالتطبيق الخاص بالمكتبة ومن ثم تحليل تلك البيانات، كما يمكن الاستقادة من بطاقات تعريف ترددات الراديو RFID Tags المدمجة ضمن مجموعات المكتبة بالإضافة إلى إدراج بطاقة تعريف في بطاقات الأعضاء ومن ثم إشعار المستفيدين بالكتب التي أوشكت على

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- إنتهاء فترة إعارتها والغرامات المفروضة عليهم وتسديد تلك الغرامات من خلال تطبيق المكتبة دون الحاجة للذهاب للمكتبة وإضاعة الوقت.
- أنشطة التعريف بالمكتبة: يمكن توجيه هذا النشاط للمشتركين الجدد لإمدادهم بالمعلومات عن المكتبة وكيفية الوصول للمصادر ويمكن لإنترنت الأشياء المساهمة في هذا الأمر من خلال توفير جولة افتراضية للمستفيدين وذلك من خلال تطبيق تقنية المرشدات اللاسلكية والتي يمكن وضعها في مداخل الأقسام المختلفة والتي تمكن المستفيدين بمجرد الوصول لهذه الأقسام من خلال تطبيق المكتبة تشغيل ملف صوتي أو إشعار المستفيدين بمجموعة من المعلومات عن هذا القسم وكيفية تحقيق الاستفادة القصوى من المصادر المتاحة بداخله ويمكن أيضا الاستفادة من تطبيق تلك التقنية في أقسام المجموعات الخاصة كأقسام المخطوطات أو أقسام المكفوفين وذوي الاحتياجات الخاصة.
- اقتراحات المصادر والمراجع: يمكن لإنترنت الأشياء المساهمة في اقتراح المصادر على المستفيدين وذلك من خلال استخدام بيانات المستفيدين واستنادا إلى عمليات البحث الخاصة بهم وإشعار المستفيد عند وصوله للمكتبة مرة أخرى من خلال تطبيق الهاتف الذكي بتوافر مصادر مشابهة لعملية البحث التي قام بها أو إشعاره بوجود نشاط أو حدث متعلق بعملية البحث الخاصة به وإرشاده من خلال تقنية تحديد المواقع.
- تحديد مواقع المصادر: دمج آخر لتقنية إنترنت الأشياء مع بطاقات تعريف ترددات الراديو RFID Tags فيما يخص تحديد مواقع الأوعية. ستسهم إنترنت الأشياء بشكل كبير في تقديم خدمات تحديد المواقع من خلال ربط الأوعية المتضمنة لبطاقات التعريف بتطبيق المكتبة ومن ثم حسابات المستفيدين فبمجرد دخول المستفيد للمكتبة يتم إشعاره من خلال تطبيق المكتبة بأماكن تواجد الكتب على الرفوف أو حتى أماكن تواجدها خارج الرفوف وكيفية الوصول لتلك الأماكن.
- التحكم في الطاقة: بغض النظر عن توافر مثل هذه التقنيات من قبل داخل بعض المكتبات ولكن إنترنت الأشياء قد توسع نطاق الاستخدام لهذه التقنية فقد يتمكن المستفيدين ليس فقط موظفي المكتبة من خلال تطبيق المكتبة من التحكم في الإضاءة ومكيف الهواء وذلك في خلوات البحث أو أماكن القراءة المغلقة وبالتالي توفير الطاقة المستهلكة والحفاظ على موارد المكتبة.

تجارب تطبيق إنترنت الأشياء في بعض المكتبات ومؤسسات المعلومات:

مكتبة هيلسبورو العامة:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

قامت مكتبة هيلسبورو العامة في ولاية أوريغون في خريف ٢٠١٦ بإتاحة كشك الكتب الأكثر Book-O-Mat Book-O-Mat للمستفيدين من المكتبة، وهو كشك ذاتي الخدمة وتم تجهيزه بالكتب الأكثر مبيعا وانتشارا بالإضافة إلى مجموعة من الأفلام. ويهدف في المقام الأول الوصول لقطاع عريض من المستفيدين يتم مراقبته من المكتبة على بعد أميال قليلة لتتبع الاستخدام وتنبيه المكتبة عند الحاجة إلى إعادة التخزين وتحديد الكتب والمواد اللازمة لتطوير المجموعة بشكل مستمر، وحاليا يتم تزويده بما يقارب ٢٠٠ وعاء بين الكتب والأفلام. يقوم موظفو المكتبة بإضافة عناصر جديدة بشكل دوري والقيام بتحديث تلك العناصر لكي يحافظوا على العنصر الأهم وهو جذب المستفيدين، تم تطبيق Book-O-Mat لأول مرة في ولاية أوريغون من خلال المكتبة العامة ويعتمد على ربط المستفيد من خلال بطاقة التعريف الخاصة به بالكتب المتاحة من خلال الإنترنت والقيام بعملية استعارة الكتب وإرجاعها مرة أخرى.

• مكتبة أورلاندو العامة:

قامت مكتبة أورلاندو العامة بتطبيق تقنية المرشدات الاسلكية iBeacon والتي تعتمد بالشكل الأساسي على تقنية الاتصال Bluetooth Low Energy في نقل واستقبال البيانات وتقنية ال GPS نظام تحديد المواقع من أجل تحديد موقع المستفيد داخل المكتبة وقد طبقت المكتبة هذه التقنية عن طريق تحميل برنامج BluuBeam من أجل التواصل الفعال مع المستفيدين فمن خلال هذا التطبيق تقوم بإرسال معلومات الأنشطة أو الكتب المرتبطة للمستفيدين الذين يبحثون عن كتاب ما او عن تخصص ما فعلى سبيل المثال إذا كنت تبحث عن كتاب تعليم الطبخ للأطفال فإن التطبيق سوف يرسل لك إشعار بوجود نشاط في المكتبة عن طبخ الأطفال والبيانات الكاملة لهذا النشاط وكيفية الوصول لمكان النشاط.

• مكتبة جامعة إلينوي:

تعد تجربة مكتبة جامعة إلينوي في تطبيق إنترنت الأشياء من أبرز التجارب القليلة التي تمت بالفعل على إنترنت الأشياء حيث قامت الجامعة من خلال نظام تحديد المواقع داخليا Positioning System وربطه مع تقنية المرشدات اللاسلكية من خلال أجهزة الهواتف الذكية حيث تم استخدام نظام فرعي المسمى بـ Way finder من تطبيق أكبر يسمى Minrva وتم الاعتماد عليه لتوضيح تطبيق إنترنت الأشياء وهدفت تلك التجربة باستخدام المرشدات الاسلكية المدمجة في رفوف الكتب إلى معرفة مكان تواجد جهاز المستفيد ، إعطاء المستفيد مجموعة من الاقتراحات بناء على مكان تواجده، إظهار المحتوى الإلكتروني المقترن بناء على موقع المستفيد وتتسم النتائج التي تعطى للمستفيدين بالتنوع في نوعية المصادر بين المصادر المطبوعة والإلكترونية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الشكل ٢ أعلاه يوضح عملية تدفق البيانات بدءا من تشغيل المستفيد لتطبيق Wayfinder على المهاتف الذكي الخاص به مرورا بعملية إرسال الطلب لقاعدة معلومات المرشدات اللاسلكية والتي بدورها تقوم بالرد مباشرة في حال كانت البيانات المطلوبة مخزنة سلفا وفي حالة عدم تواجدها تقوم بعملية البحث ومن ثم إرسال البيانات المطلوبة لتطبيق الهاتف الذي يقوم بتخزين تلك المعلومات في حال تم طلبها مستقبلا من أجل استرجاعها بشكل أسرع.

• تطبيق تقنية المرشدات اللاسلكية Beacon في المتاحف تم حيث تطبيقها في العديد من المتاحف على مستوى المالم فنجد أن التطبيق تم على نفس مستوى المكتبات من حيث أنه يتم ربط المستفيد من خلال تطبيق على الهاتف المحمول واستخدام تقنية تحديد الموقع. فمبجرد مرور المستفيد أو الزائر على قطعة أثرية أو لوحة فنية في المتحف يقوم التطبيق على الهاتف بإرسال إشعار للمستفيد بكافة البيانات التفصيلية حول هذه القطعة أو اللوحة بالإضافة إلى إتاحة مجموعة من الملفات المرئية والصوتية المتعلقة بهذه اللوحة أو القطعة ومن ثم لم يعد المستفيد أو الزائر في حاجة إلى مسح رمز أو كود الاستجابة السريعة OR code للحصول على المعلومات الخاصة بما يشاهده كما يمكن للمستفيد من خلال التطبيق المستخدم أن يتلقى مجموعة من الخدمات الأخرى كعمل جولة استكشافية للمتحف دون الحاجة لمرشد سياحي أو تسجيل صوتي فإبمكانك الإطلاع على المتحف كاملا وأنت في مكانك.

نجد أن أبرز المتاحف التي طبقت بالفعل هذه التقنيبة:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- متحف مدينة نيويورك.
- متحف الفن الحديث بولاية سان فرانسيسكو.
 - متحف نورمان روكول للفن.
 - متحف ماكورد لتاريخ الإنسانيات.

مزايا تطبيق إنترنت الأشياء:

إجمالا يوفر الإنترنت الوقت والجهد والمال بشكل ولكن مع إنترنت الأشياء تخيل أنه يمكنك قياس وإدارة العوامل أو المخاطر التي قد تتعرض لها أثناء القيام بمهمة ما أو أثناء قيام آلة بمجموعة من العمليات والتي تتمكن من الإبلاغ عن وجود خطأ في التشغيل أو في تسلسل العمليات وذلك بشكل لحظي في ذات الوقت مما يسهم في تقليل فاقد الوقت والمجهود وتحقيق المزيد من الإنتاج. كما يسهم إنرتنت الأشياء في صنع قرارات أفضل وذلك من خلال تحليل الكم الهائل من البيانات المدخلة أو التي تدعم اتخاذ قرار فعال في وقت قصير مما يسفر عن تحسين كفاءة العمليات وتقليل النفقات. لذا يمكن أن نصيغ تلك المزايا في عدة نقاط أبرزها:

- فعالية استغلال الموارد المتاحة
- خفض التدخل البشري وبالتالي خفض نسبة الأخطاء
 - تخفيض التكاليف والإنفاق
 - زيادة الانتاجية
 - اتخاذ القرارت الفعالة
 - تحسين تجارب العملاء والتواصل معهم

وفي حالة المكتبات ومؤسسات المعلومات نجد أن إنترنت الأشياء يحقق عدة مكاسب ومزايا أبرزها:

- تحسين الخدمات المقدمة للمستفيدين من خلال تمكينهم من استخدام التقنية وبالتالي الاستخدام الأيسر للمكتبة وخدماتها.
- توفير الوقت على موظفي المكتبات ومؤسسات المعلومات من القيام بالأعمال الروتينية وذلك من خلال أتمتة العمليات.
- يساعد تطبيق تقنية إنترنت الأشياء على تحسين صورة المكتبة باعتبارها مؤسسة مواكبة للتطورات التقنية الحديثة.

التحديات المواجهة لتطبيق إنترنت الأشياء:

كأي تقنية حديثة بمجرد ظهورها وانتشارها تأتي معها التخوفات المصاحبة لها وتعد تلك التخوفات الهاجس الأكبر لمستخدمي الإنترنت عامة والمستفيدين ومختصي المكتبات ومؤسسات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المعلومات بصفة خاصة ويعد المصدر الرئيسي للقلق هو أمن المعلومات وخصوصية بيانات المستفيدين كما يعد العدد الضخم للأجهزة المتصلة عائق أمام عملية التعريف كما أن أبرز التطبيقات التجارية والأجهزة المنزلية الذكية تخضع للتحكم بشكل ما أو بآخر للشركات التجارية المصنعة لها والذي قد يحدث ضررا كبيرا ويمكن إيجاز المخاوف والتحديات التي تواجه إنترنت الأشياء في النقاط التالية:

- انتشار استخدام إنترنت الأشياء والتوسع فيه قد يوجد بعض الثغرات الأمنية والتي قد تؤدي إلى اختراق الأجهزة والحصول على معلومات المستفيدين.
- تأثر الخدمات الصحية التي تعتمد على إنترنت الأشياء في حال التعرض لأخطاء غير مقصودة
 - قلة المعايير الحاكمة لإنترنت الأشياء في عمليات جمع وحفظ ونقل البيانات
- تطبيق إنترنت الأشياء يتطلب نفقات مالية، بنية تحتية وتقنية قد لا تستطيع تحمل تكلفتها المكتبات ومؤسسات المعلومات
- في بعض الحالات قد يخلق تطبيق إنترنت الأشياء حالة من التقسيم الرقمي للأشخاص بناء على الاستخدام للتقنية الحديثة فنجد بعض المستخدمين منجذبين لاستخدام التقنية والبعض الآخر لديه تخوف من استخدامها مما يخلق حالة التقسيم الرقمى.

مستقبل إنترنت الأشياء في المكتبات ومؤسسات المعلومات:

لاشك أن إنترنت الأشياء يزخر بمجموعة هائلة من الامكانات التقنية التي من يمكن الاستفادة منها في المكتبات ومؤسسات المعلومات إذا تم التخطيط لها وتنفيذها بالشكل الملائم قد تعود بنتائج هائلة على خدمات وأنشطة المكتبات ومؤسسات المعلومات ولكن ما زال إنترنت الأشياء في مرحلة التطور ومن المنطقي أن يكتشف اختصاصي المكتبات والمعلومات هذه التقنية الجديدة واستكشاف مواطن القوة التي تمكنهم من تطبيق تلك التقنية والوصول لأقصى استفادة ممكنة منها ومن الجيد أيضا الحصول على خبرات من قاموا بتطبيق تلك التقنية من قبل في القطاعات المختلفة. لذلك يمكن القول أن مستقبل إنترنت الأشياء في المكتبات ومؤسسات المعلومات يبدو قويا بعض الشيء وبمجرد الشروع في تطبيقه في المكتبات ومؤسسات المعلومات على نطاق أكبر قد يجلب تغييرات واسعة في بيئة المكتبات ومؤسسات المعلومات بدءا من تطور خدمات وأنشطة المكتبات مرورا بالوصول اللحظي للمستفيدين والحصول على التغذية المرتدة بشكل دائم والحصول على التغذية المرتدة بشكل دائم

التحول نحو إنترنت الأشياء:

نظرا للامكانات التقنية الهائلة التي من يمكن للمكتبات ومؤسسات المعلومات الاستفادة منها عند تطبيق إنرتنت الأشياء من خلال الخدمات والأنشطة التي تقوم بها، يجب على المكتبات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- ومؤسسات المعلومات الحذر والوضع في الحسبان مجموعة من العناصر التي يجب الانتباء لها جيدا والتي تتمثل في:
- أمن وخصوصية بيانات المستفيدين لدى المكتبة وإمكانية مشاركة تلك البيانات مع أطراف أخرى كشركات تقنية والذي قد يؤدي إلى عملية قرصنة البيانات أو تسريب بعض من هذه المعلومات لذا يجب على مؤسسات المعلومات قبل أن تشرع في تطبيق إنترنت الأشياء أن تعتمد الشفافية في هذا الأمر وأن تدرس جيدا المخاطر التي قد تتعرض لها البيانات وأن تسعى جاهدة لحماية تلك البيانات سواء على الشبكة الخاصة بها أو من خلال أطراف أخرى مشغلة كشركات التقنية.
- التكلفة المبدأية أو الأولية التي قد ترغب المكتبة بالاستثمار في تطبيق إنترنت الأشياء والتي تشمل التكلفة المادية وتكلفة المختصين الذين قد تجلبهم المكتبة للقيام بمثل هذه الخدمات وبطبيعة الحال الوقت المستهلك في هذا الأمر ويعد عنصر التكلفة المادية أحد أبرز العناصر التي يتوقف عليها قرار التحول نحو تطبيق تقنية جديدة أم لا فلابد للمكتبة أو مؤسسة المعلومات دراسة الأمر جيدا فيما يتعلق بالأمور المالية والمدخلات الخاصة بالمكتبة وإمكانية توافر موارد جديدة تسهم في استثماراه في تلك التقنية.
- مدى جاهزية البنية التحتية التقنية للمكتبات ومؤسسات المعلومات والوقت اللازم لتجهيزها والتكلفة المادية لتعديل وتحسن هذه البنية.
- العنصر الأبرز في هذه العملية وهو العامل البشري ومدى قبول موظفي المكتبة أو مؤسسة المعلومات للتدريب والإمكانات المتاحة لديهم لتطبيق تلك التقنية لأننا قد نجد أن الأفراد قد يساهمون بشكل كبير في إنجاح تطبيق هذه التقنية من خلال القراءة ومعرفة كيف تم تطبيق التقنية في الجهات المشابهة وهنا يأتي دور المكتبة الهام في توعية موظفيها بالتقنية وتنظيم ورش عمل عن التقنية الجديدة ودورات تدريبية من أجل الوصول بموظفيها إلى أعلى درجة ممكنة من فهم هذه التقنية والاستعداد لتطبيقها وتقديمها للمستفيدين.

العامل البشري (دور أخصائي المكتبات لمواكبة إنترنت الأشياء)

يعد العامل البشري هو أبرز العناصر في تطبيق أية تقنية حديثة لذا يجب على مسؤولي المكتبات ومؤسسات المعلومات الوضع في الحسبان جيدا هذا العنصر وإعداده بشكل جيد لضمان نجاح تطبيق هذه التقنية ويمكن ذلك من خلال:

- إطلاع أخصائي المكتبات ومؤسسات المعلومات على التقنية المراد تطبيقها من خلال الدراسات والأبحاث التي تم نشرها من قبل.
- زيادة الوعي لديهم بأهمية تطبيق التقنية وأنها ستسهم بشكل كبير في التواصل بفعالية مع المستفيدين وتخفيف أعباء المهام الروتينية التي يقومون بها.

- تنظيم ورش عمل من قبل المتخصصين في تطبيق التقنية لنقل خبراتهم واستعراض التجارب التي تمت بالفعل للمكتبات ومؤسسات المعلومات الأخرى.
- تنظيم حلقات نقاش لاختصاصي المكتبة من أجل استعراض ماهية النتائج ما وصلوا له من خلال العمل كمجموعات.
- إتاحة الفرصة لأخصائي المكتبات بحضور المؤتمرات التقنية والعلمية التي تتناول تطبيق تقنية إنترنت الأشياء ومن ثم إعداد تقارير ومشاركتها مع ذويهم.
- كما يجب أيضا على أخصائي المكتبات ومؤسسات المعلومات توعية المستفيدين بدور تقنية إنترنت الأشياء وأهمية استخدامها داخل المكتبة وذلك حتى يتسنى لهم الاستفادة منها ومن جانب آخر الحصول على التغذية المرتدة الخاصة بهم ومن ثم يمكن قياس حجم نجاح الاستثمار في هذه التقنية.

الخاتمة

لا شك أن إنترنت الأشياء كتقنية تحمل في طياتها العديد من المزايا وقد تم الاستفادة منها في مجالات عدة كقطاع الخدمات الصحية والذي ساهم بشكل كبير في التواصل الفعال بين المرضي ومقدمي خدمة الرعاية الصحية كما ساهم أيضا في قطاع النقل والمركبات فنجد أنه حد من المشكلات والتلفيات التي قد تحدث للمركبات بشكل كبير وقد ظهر بوادر استخدامه في مؤسسات المعلومات المختلفة وكل هذه المزايا التي نراها. على الجانب الآخر لا يمكن أن نغفل التحديات التي تواجه إنترنت الأشياء وعلى رأسها بطبيعة الحال كسر خصوصية بيانات المستفيدين والتكلفة المالية التي يتضح أنه في ظل تقليص ميزانيات المكتبات لن تكون قادرة على الاستثمار في هذه التقنية في الوقت الحالي. فيأتي التساؤل هل نحن بحاجة إلى تطبيق إنترنت الأشياء في مؤسسات المعلومات العربية في الوقت الحاضر أم يجب علينا التريث حتى تتضح ملامح تطبيقه في مؤسسات المعلومات بشكل أكبر؟

قائمة المراجع

- American Library Association. (2017). The Internet of Things: Mobile Technology and Location Services in Libraries. American Library Association.
- Hoy, M. (2015). The "Internet of Things": What It Is and What It means for Libraries. Medical Reference Services Quarterly, 353-358.
- Liang, X., & Chen, Y. (2018). Libraries in Internet of Things (IoT) era.

17 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Library Hi Tech, 3-17

- Liang, X. (2018). Internet of Things and its applications in libraries: a literature review. *Library Hi Tech*, 3-13.
- Lin, X. (2014). The Internet of Things Technology Application and the Intelligent Library. *Applied Mechanics and Materials*, 1180-1183.
- Liu, X., & Sheng, W. (2011). Application on Internet of Things Technology Using in Library Management. In G. Shen, & X. Huang, Advanced Research on Electronic Commerce, Web Application, and Communication (pp. 391-395). Springer.
- Makori, E. (2017). Promoting innovation and application of internet of things in academic and research information organizations. *Li-brary Review*, 655-678.
- Maple, C. (2017). Security and privacy in the internet of things. *Journal of Cyber Policy*, 155-184.
- Massis, B. (2016). The Internet of Things and its impact on the library. New Library World, 289-292.
- Morvilile, P., & Sulinger, P. (2010). Ambient Findability: Libraries, Serials, and the Internet of Things. *The Serials Librarian*, 33-38. doi:10.1080/03615261003622999
- Nag, A., & Nikam, K. (2016). Internet Of Things Applications In Academic Libraries. International Journal of Information Technology and Library Science, 1-7.
- OCLC. (2015). Libraries and the Internet of Things. OCLC NEXT Space.
 OCLC. Retrieved from https://www.oclc.org/publications/nextspace
- Pujar, S., & Satyanarayana, K. V. (2015). Internet of Things and libraries. *Annals of Library and Information Studies*, 186-190.
- Roman, R., Zhou, J., & Lopez, J. (2013). On the features and challenges of security and privacy in distributed internet of things. Computer Networks, 1-14.
- Sarmah, S. (2014). The Internet of Things Plan to Make Libraries and

18 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة 07-05 ماسا2019 *Museums Awesomer*. Retrieved from Fast Company: http://www.fastcompany.com/3040451/elasticity/the-internet-of-things-planto-make-libraries-and-museums-Awesomer

- ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة
- Stefanidis, K., & Tsakonas, G. (2015). Integration of Library Services with Internet of Things Technologies. Retrieved from http://journal. code4lib.org: http://journal.code4lib.org/articles/10897
- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة
- 05 07 مارس 2019
- Wang, Y. (2014). The research of wisdom campus construction and development based on Internet of things. Advanced Materials Research, 5439-5443.
- Wójcik, M. (2016). Internet of Things potential for libraries. Library Hi Tech, 404-420.
- Ziegeldorf, J., Morchon, O., & Wehrle, K. (2014). Privacy in the Internet of Things: threats and challenges. SECURITY AND COMMUNICATION NETWORKS, 2728-2724.
- الأكلبي, ع. (٢٠١٧). تطبيقات إنترنت الأشياء في مؤسسات المعلومات. اعلم: مجلة علمية محكمة, ١٦١-١٨٠.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

المؤتمر والمعرض السنوي الـ ٢٥ لجمعية المكتبات المتخصصة / فرع الخليج العربي

لترتث الأشياء: مستقبل مجتمعات الإنترنث المترابطة

07 - 5(مارس ١٩٠٧م، فندى دوسيت فاني أبوظبي - الإمارات العربية المتحدة

عنوان البحث ...

أنترنت الاشياء ودوره في نكاء المكتبات: دراسة وصفية

الباحث : أحمد منجد عبد الزهرة

المحور المكتار: ادارة المعرفة (المكتبة النكية)

الكلمات المقتلحية : انترنت الإشياء، المكتبة الفكية، البناء الفكي للمكتبات، الإدارة الفكية، النظام الذكي

مطومات الباحث:

اسم الباحث : احمد ماجد عبد الزهرة

مكان العلل: مكتبة العنبة العياسية

العنوان: العراق - كريلاء

ر قر الهائت : ۱۹۹۴۷۸ ، ۱۹۹۴۷۸

البريد الإلكتروني: ahmed11majid911@gmail.com

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المستخلص

يهدف البحث إلى التعريف بمفهوم انترنت الاشياء ودوره في المكتبات وكذلك التأسيس لمشاريع بناء مكتبات ذكية، وهو احد فروع إدارة المعرفة, يتناول هذا البحث تكنولوجيا المكتبات الذكية ودورها في ادارة المعرفة وارساتها، اذ تعتبر تقيات المكتبات الذكية كوسائط متعددة الاشواء لتوفير خدمات المعلومات بصورة متزامنة ومحدثة بشكل تلقائي، وكوسائط لتبادل المعرفة والخبرات المكتسبة وكذلك وسائل لتنفيذ الانشطة المعرفية والمعلوماتية.

يضم هذا البحث اربعة مباحث:-

تطرق العبحث الاول الى مفهوم انترنت الأشياء كمنصة تجمع بين الاجهزة المُدّعمة (الكثرونيا ويرمجياً)، وتسمى بالأشياء، تتصل هذه الأشياء مع بعضها باستخدام وسائل الاتصل القائمة مثل الإنترنت حيث يمكن لإنترنت الأشياء تحمين الوصول إلى المواد أو الخدمات، أو توفير فرص التعلم اذا ما ثم استثماره في مباتي المكتبات التقليدية لتتحول الى مكتبات ذكبة من حيث الاداء او الخدمة المقدمة أو الانظمة التي تدير مبنى المكتبة أو من جميع الجوانب الثلاثة متكاملة.

اما المبحث الثاني فقد تناول استخدامات انترنت الاشياء في المكتبات الذكية حيث استُعرض فيه ادخل انترنت الاشياء الى المكتبات من خلال أتمنة مبنى المكتبة لترفير معلومات واقعية عن المكتبة كما هو الحال في القطاع التجاري ليسهل على الخصائيي المكتبات والمستفيدين من تحديد الأشياء المادية في المكتبة و تقديم تلميحات ومعلومات حول الموارد المرتبطة بالمستفيدين و إعلام المستفيدين بإمكانية توافر عدد من المرافق والموارد المتلحة حاليا في المكتبة وكذلك في ادخال البيانات واوعية المعلومات وفي خدمة الإعارة و مقابعة الأحداث عن طريق إرسال إشعارات حول الأحداث والانشطة المختلفة التي تقام داخل المكتبة.

وخصص المبحث الثالث لعرض امثلة عن استخدام تقنية انترنت الاشياء في بعض المكتبات كالمكتبة الذكية في الجامعة التقنية في الدنمارك DTU smart library و المكتبة العلمية العباسية (Samsung smart library) و مكتبة العباسية كمكتبات ذكية وغيرها .

وفي المبحث الرابع تم التطرق الى المكتبة الذكية المتكاملة وأضامها من حيث البناء الذكي والانظمة الذكية التي تنظم مبنى المكتبة وأداءها بصورة عامة والخدمات التي تقدمها لكافة روادها وما تقدمه من برامج ترفيهية وتعليمية وبرامج خاصة بالأطفال الخ، حسب رؤية البلحث و تسخير الترنت الاشياء فيها.

22 ILJostici

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

الاطار المنهجي للدراسة

١/١ . المقدمة:

نتيجة للتطور الحاصل في تكنولوجيا المعلومات والاتصالات ظهر مفهوم جديد في اواخر التسعينات يعرف بأنترنت الأشياء، ونتيجة تأثيرها بشكل كبير على حياتنا اليومية، والذي كان له بالتبعية تأثير كبير على قطاع المكتبات والمعلومات؛ أضحت هنالك ضرورة ملحة لتوظيف هذه التكنولوجيا في مؤسسات المعلومات والمكتبات، وإخضاعها لإمكانيات المكتبات، حيث كانت فترة الثمانينات والتسعينات تعرف بعصر الحوسبة المكتبية والشخصية، ثم من بعد تلك الفترة ظهرت الهواتف النقالة، واعقبها ظهور الهواتف الذكية التي سمي عصرها بعصر التجوال، ويتحقق مفهوم انترنت الاشياء من خلال ربط كل شيء مادي موجود من حولنا بهواتفنا الذكية عن طريق استخدام الانترنت للتحكم والتعامل مع هذه الاشياء المادية التي نستعملها في حياتنا اليومية، وتمثل هذه التطورات طفرة عمالقة في خدمات الشبكة العالمية من خلال الانتقال بها من أغراض الاتصال فقط الى مفهوم انترنت الاشياء من خلال تواصل الاشياء الملاية مع بعضا البعض وانجاز العمليات والاغراض المطلوبة واستجابتها للإنسان من خلال الأنترنت. وفي مؤسسات المكتبات والمعلومات فان استثمار هذه التكنولوجيا فيها يطور اعمالها ويسهل تقديم خدماتها، كتسهيل امكانية الوصول الى مصادر المعلومات ومعرفة أماكنها على الرفوف وتسهيل ادارة مجموعات المصادر في المكتبة والاتصال المباشر بالمستفيدين وإعلامهم بإجراءات وأنشطة المكتبة بشكل دوري ومحدث، وأتمتة مبنى المكتبة من خلال ادارة الاجهزة الموجودة فيها مثل الانارة والتكييف والحماية والمراقبة الى اخره، وبذلك تتحول الى مكتبة نكية.

وهذا البحث يسلط الضوء على تكنولوجيا انترنت الاشياء وامكانية تسخيرها واستثمارها في مؤسسات المكتبات والمعلومات، وكذلك التأسيس لبناء مكتبات ذكية متطورة تواكب تطورات تكنولوجيا العصر، واخذ مجموعة من المكتبات الذكية الموجودة حاليا كأمثلة للوقوف على كيفية استثمار انترنت الاشياء فيها.

٢/١. أهمية الدراسة ومبررات اختيارها:

تأتي اهمية البحث في تكنولوجيا انترنت الاشياء كونها تعتبر تغيرا شاملا للطرق والاليات والوسائل المتبعة لتقديم الخدمات للمستفيدين، وذلك من خلال ربط العناصر المادية فيما بينها ودعم تواصلها مع العنصر البشري، هذا وتلعب تقنيات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

انترنت الاشياء دورا اساسيا في تنفيذ وتحسين برامج وخدمات المكتبات. ونظرا لما لمؤسسات المكتبات والمعلومات من اهمية في خدمة المجتمع، ولتحسين اداء خدماتها، لذلك فلن الدراسة تهتم باستثمار هذه التكنولوجيا في المكتبات لإنشاء المكتبات الذكية، وبالتالي فهي تعطي فكرة للقائمين بإدارة المكتبات ومؤسسات المعلومات عن هذه التكنولوجيا لتمكنها من التخطيط وتبني الأليات اللازمة لتعزيز خدمات الوعى المعلوماتي.

٣/١. أهداف الدراسة:

يسعى البحث الى التعريف بمفهوم انترنت الاشياء، ويتبنى اطر تحليلية وتخطيطية لتنفيذ انترنت الاشياء في مؤمسات المكتبات والمعلومات من اجل التأسيس لبناء المكتبات الذكية والتعرف عليها والربط بين مهوم المكتبة الذكية وانترنت الاشياء : وينبثق من هذا البحث مجموعة من الاهداف التي يتمثل ابرزها في :

- التعرف على طبيعة تكنولوجيا انترنت الاشياء و تأثيرها على حياة الانسان،
 وكيفية تسخير هذه الاشياء لخدمة الانسان.
- ان أنترنت الاشياء موجة ضخمة قادمة للمستقبل القريب لم تكتمل ملامحها،
 ويحاول البحث الكشف عن بعض ملامح هذه التكنولوجيا وخصوصا في مجال المكتبات.
- التعرف على استخدامات انترنت الاشياء في مؤسسات المكتبات والمعلومات ومناقشة تأثير اتها المحتملة بما يعود بالنفع على المستفيد والثقافة المعلوماتية.
 - التعرف على ماهية المكتبات الذكية، مع ذكر بعض الأمثلة عنها.
 - البحث في المكتبة الذكية المتكاملة واقسامها.
 - التعرف على بعض الاجهزة الذكية التي يمكن استعمالها في المكتبات.

1/1. مشكلة الدراسة وتساؤلاتها:

بالنظر لما احدثه انترنت الاشياء من تغيرات، وتأثيره بصورة مباشرة على حياتنا اليومية وتداخله معها، اصبحت هنك ضرورة ملحة للتعرف على هذه التكنولوجيا، ونحن كمكتبيين نحاول ان نواكب تطور هذه التكنولوجيا للكشف عن بعض ملامحها، واستثمارها في مجل المكتبات من اجل تطوير عملها والنهوض بها، واصبحت هذه التكنولوجيا من المقومات الاساسية للمكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المتطورة، و لان الكثير من المكتبات تمتلك العديد من الكوادر والاجهزة دون ان تتعرف وتطلع الى هذه التكنولوجيا واستثمارها بما يتماثلى مع عمل المكتبات (وهو ما يمثل جوهر واساس مشكلة الدراسة) لذلك يحاول البحث تسليط الضوء على هذه التكنولوجيا واعطاء فكرة عن تأسيس مكتبات ذكية تواكب تطورات العصر (عصر الذكاء الاصطناعي والهواتف الذكية) بما يعود بالفائدة على المستفيدين وينمى خدمات المعلومات بصورة عامة.

لذلك يحاول الباحث الاجابة على التساؤلات البحثية الاتية :

- ١. ما اهمية انترنت الاشياء وتأثيره على خدمة الانسان
- ٢. ما هي استخدامات انترنت الاشياء في مؤسسات المكتبات والمعلومات
 - ٣. كيف يمكن تطبيق هذه التكنولوجيا في المكتبات
 - ٤. ما هي المكتبات المواكبة لهذه التكنولوجيا بصوة تامة او جزئية
- كيف يمكن التخطيط لتأسيس مكتبات ذكية وماهى سبل نجاحها ومقوماتها
 - الصعوبات التي قد تواجه مشاريع تأسيس لمكتبات ذكية
 - ٧. مستقبل مؤسسات المكتبات والمعلومات في ضل هذه التكنولوجيا

١/٥. الدراسات السابقة:

هناك العديد من الدراسات التي تناولت موضوع انترنت الاشياء واستخداماته في مؤسسات المكتبات والمعلومات وامكانية تحويلها الى مكتبات ذكية ومن هذه الدراسات ما يلي:

ا. أحمد امين - تكنولوجيا المعلومات في المكتبات : مفاهيم مستقبلية، والذي تطرق فيه الى ان المكتبات لم تعد مجرد مكان وكتاب ومستفيد ولكنها تأثرت بالبيئة واثرت في الثقافة المعلوماتية، واستفادت من وماثل وادوات تكنولوجيا المعلومات كالأجهزة والتطبيقات والبرمجيات وشبكات الاتصال ومصادر معلومات الكترونية في تقديم الخدمات المكتبية، بل استطاعت ان تتكيف مع هذه التكنولوجيا وتكمل الثقافة المعلوماتية للمستفيد العربي واعداد مجتمع المعرفة.

25

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

انترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

- ٢. ناصر الناصر ماذا تعرف عن إنترنت الأشياء، وتحدث فيه عن تطور تكنولوجيا المعلومات والاتصالات، ويقسمها الى عصر الحوسبة الشخصية والمكتبية، وعصر التجوال للهواتف النقالة والذكية والتي بدورها فسحت المجل لظهور مفهوم جديد يعرف بأنترنت الاشياء، وبين باتها موجة ضخمة قادمة لم تكتمل ملامحها، و بدأت تصلنا شيئا فشيئا، ويتوقع خلال السنوات القلية القادمة ظهور مفهوم جديد يعرف بعصر انترنت الاشياء، وكانت له نظرة مستقبلية في ظل انترنت الاشياء، فتوقع انه بحلول ٢٠٢٠ سيكون حجم سوق إنترنت الأشياء أكبر من سوق الهواتف المحمولة و أجهزة الحاسب و الأجهزة اللوحية مجتمعين بمقدار الضعفين! حيث ستصل عدد أجهزة إنترنت الأشياء إلى ٣٥ مليار جهاز متصل بالإنترنت و يتوقع أن تصل إيرادات معوق إنترنت الأشياء إلى أكثر من ٦٠٠ مليار دولار في عام ٢٠٢٠ كما تطرق الى مجموعة من الادوات الموجودة حاليا والتي تمثل انترنت الاشياء وكيفية عملها مع الهواتف الذكية عن طريق تطبيق خاص بكل اداة مثل الفرشاة الذكية و المرآة الذكية وحاوية النفايات المتصلة بالأنترنت و أقفل إلكترونية مرتبطة بالإنترنت ...الخ.
- ٣. احمد فرج احمد استثمار تقنیات انترنت الاشیاء لتعزیز الیات الوعی المعلوماتي في مؤسسات المعلومات : دراسة تخطيطية. تطرق فيه الباحث الى المفاهيم والنشأة والتطور والبنية الهيكلية العامة لأنترنت الاشياء، وتبنى البحث آليات متطورة لتصور نموذج تخطيطي يُمكِّن من الاستثمار الأمثل لتقنيات انترنت الأشياء، وبالتالي رفع كفاءة وفاعلية خدمات الوعي المعلوماتي، وبيان تأثيرات ذلك على مؤمسات المعلومات.
- عادل غزال الجزائري تكنولوجيا المبائي الذكية ودور ها في ارساء مدن المعرفة. ويتطرق البحث الى الدور الذي تلعبه المباني الذكية في المكتبات ومؤسسات المعلومات في بناء مجتمع المعرفة، و تعتبر المباني الذكية الخلية الأولية والمكون الأساسي لتحقيق مفهوم المدن الذكية التي تترابط مكوناتها لتشكل ما يعرف بالمدن الذكية أو المعرفية، ويبين مفهوم المبنى الذكي من حيث أدائه والخدمات والأنظمة أو جميع الجوانب الثلاثة المتكاملة، ويهدف المبنى الذكى إلى تعزيز أعلى مستويات التحكم على المعابير المختلفة التي من شأنها تحديد مدى صحة البيئة داخل المبنى، وتوصل الى ان المبنى الذكى لا يعزز الخدمات ورفاهية المستفيدين فحسب، بل أيضًا يساعد في تحقيق فاعلية الموارد وفاعلية التكلفة والمرونة وقابلية التكيف، وعلاوة على

26 ت العمل ال

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ذلك، أصبح المبنى الذكي في الأونة الأخيرة متداخلاً مع مفاهيم الاستدامة لتحقيق المتطلبات الحالية للحفاظ على البيئة بسبب الأهداف المرجوة التي حددتها العديد من الدول حول العالم.

- دراسة بويا "Buyya" و جيوبي "Gubbi" واخرون، حيث استعرضوا اليات عمل تقنيات انترنت الأشياء وتأثيراتها على قياس واستنتاج وفهم المؤشرات البيئية في كل من البيئات الحيوية والموارد الطبيعية ومناحي الحياة العصرية، وكيف أدى انتشار هذه التقنيات في شبكات التواصل إلى دعم تصور إنترنت الأشياء، ومشاركة المعلومات عبر منصات، والتوافق مع مجموعة متنوعة من تقنيات الاتصال اللاسلكي وتكنولوجيا المعلومات والاتصالات والتي أحدثت بالفعل ثورة تكنولوجية في تحويل الإنترنت إلى انترنت المستقبل. وقدمت الدرامية رؤية سحابية مركزية تتمحور حو تنفيذ إنترنت الأشياء في جميع أنحاء العالم، وقد ناقشت أساليب تمكين تقنيات الترنت الأشياء ومجالات التطبيق المحتملة في المستقبل القريب. وتقدم الدراسة التنفيذ السحابي باستخدام نظام "Aneka" والذي يستند على تفاعل الحوسبة السحابية العامة والخاصة.
- آ. قام كل من كيرياكوس Kyriakos و جيانيس Giannis بتطوير منصة لخدمات إنترنت الأشياء أطلقا عليها SELIDA. وتستهدف هذه المنصة تتبع مجموعات ومصادر المكتبات، وفحص المصادر التي انتهت فترة إعارتها ووجب ارجاعها إلى المكتبة، أو تلك التي يتم أعارتها من المكتبات الأخرى.

وبتحليل الدراسات السابقة يلاحظ تركيزها على موضوع الدراسة من وجهة نظر حاسوبية نتعلق بتصميم تطبيقات يستند تشغيلها على مقومات وخصائص تقنيات انترنت الأشياء وذلك التغلب على التحديات التي تواجه البحث و الوصول إلى المواد ضمن خدمات مؤسسات المكتبات و المعلومات.

اما الدراسة الحالية فهي تبحث في التعريف بتكنولوجيا انترنت الاشياء وازالة الغموض والضبابية عن هذه التكنولوجيا من وجهة نظر معلوماتية بما يخدم مؤسسات المكتبات والمعلومات وكيفية استثمارها وتوظيفها في المكتبات للنهوض بالواقع الخدماتي و المعلوماتي في وطننا العربي والانتقال من المكتبات التقليدية الى المكتبات الذكية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٦/١. حدود الدراسة:

حدود موضوعية : انترنت الأشياء و استخدامات انترنت الأشياء في المكتبات والمكتبة الذكية

٧/١. منهج الدراسة وادواتها:

الدراسة وصفية قائمة على المنهج الاستشرافي او المستقبلي والتي تقترح وتبني مشاريع لاستثمار تكنولوجيا انترنت الاشياء في المكتبات والانتقال من المكتبات التقليدية الى المكتبات الذكية من حيث البناء والمقتنيات والخدمات والانظمة التي تدير عمل تلك المكتبة من اجل سهولة الوصول الى مصادر المعلومات، وتقليل التكاليف بما يعود بالنفع على مؤسسات المكتبات والمعلومات.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الجانب النظرى

الميحث الاول

يتطرق هذا المبحث الى المفهوم العلم لمجموعة من تعاريف انترنت الاشياء والهيكل العام لأنترنت الاشياء والمكونات الاساسية له

انترنت الاشياء : عرفته دورية ("IEEE Internet of Things journal") بأنه "إحدى مفاهيم الحوسبة والذي يستهدف ربط كل شيء بما في ذلك الكيانات المادية وتوفير مقومات وقدرات التفاعل مع الأشخاص"

وتعرف هيام حايك انترنت الاشياء بأنه منصة تجمع بين الاجهزة المُدّعمة (إلكترونيا وبرمجياً)، الحساسات، المُحِرَكات، الأجهزة الذكية، وتسمى بالأشياء، تتصل هذه الأشياء مع بعضها باستخدام وساتل الاتصال القائمة مثل الإنترنت (الوسيلة الأساسية)، شبكات الجوال، الواي فاي، البلوتوث وال RFID". الخ، حيث يمكن لإنترنت الأشياء تحسين الوصول إلى المواد أو الخدمات، أو توفير فرص التعلم والذي تم استثماره في مبانى المكتبات لتتحول الى مكتبات ذكية من حيث الاداء او الخدمة المقدمة او الانظمة التي تدير مبنى المكتبة او من جميع الجوانب الثلاثة المتكاملة

ويعرف ناصر الناصر إنترنت الأشياء Internet Of Things هو مفهوم متطور لشبكة الإنترنت بحيث تمتلك كل الأشياء في حياتنا قابلية الاتصال بالإنترنت أو ببعضها البعض لارسل و استقبل البيانات لأداء وظانف محددة من خلال الشبكة "

تحتية عالمية لمجتمع المعلومات تستند إلى قابلية تكنولوجيا المعلومات والاتصالات للتشغيل البينى المتبادل لإتاحة خدمات متطورة ناتجة عن الربط بين الأشياء سواء كانت مادية ملموسة أو افتر اضية".

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

ووفق هذا المفهوم فان الهدف الرئيسي من إنترنت الأشياء يكمن في استحداث تطبيقات وخدمات تتولى مسنولية الربط بين العالمين المادي واالافتر اضي، والذي يمثل فيه الاتصال بين الآلات Machine to Machine")M2M).

اما ماكفرسون "McPherson" فيعرف "انترنت الأشياء" بأنه "توجه يتضمن ربط عدد كبير من الأجهزة يطلق عليها "الكيانات الذكية" والتي يتوافر فيها مقومات توظيف واستخدام خدمات الاتصالات وفق أحدث بروتوكو لات الشبكة العالمية.

تمثلت البدايات الأولمي للرؤية المعاصرة لإنترنت الأشياء عندما أخرج "مارك ويز ("Mark Weiser") ١٩٩١ م دراسته حول استخدامات الحاسبات الألية في القرن الحادي والعشرين وذلك في كافة الأماكن والمجالات مع التركيز على المواقع الأكانيمية

وما يميز إنترنت الأشياء أنها تتبح للإنسان التحرر من المكان أي أن الشخص يستطيع التحكم في الأدوات دون الحاجة إلى التواجد في مكان محدد للتعامل مع جهاز معين، فالأشياء هنا هي التي تتخاطب وتتفاهم عبر الإنترنت دون التدخل المباشر الكثير، فيقصد بالأشياء هذا أي جهاز أو طرفية يمكن إنصافها بعنوان إنترنت (IP) مثل السيارة أو التلفاز ، الأدوات المنزلية، وأجهزة التكيفات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المبحث الثانى

استخدامات انترنت الاشياء في المكتبات الذكية

إن تطور تكنولوجيا المعلومات والاتصالات ينمو بشكل سريع ومتلاحق، مما يؤثر بشكل كبير على حيلتنا اليومية، والذي كان له بالتبعية تأثير كبير على قطاع المكتبات والمعلومات، حيث ظهرت في الأونة الأخيرة تكنولوجيات جديدة مثل الواقع المعزز، والأجهزة الذكية التي يتم ارتداؤها باليد، وتقنية أي بيكون القاوقع المعزز، والأجهزة الذكية التي يتم ارتداؤها باليد، وتقنية أي بيكون التطوير والتعايش مع التكنولوجيات الجديدة وتطويعها في مجل المكتبات ومنها تكنولوجيا "إنترنت الأشياء" وبالتالي فان استخدام التقنيات اعلاه في المكتبات يطور من اداء تلك المكتبات ويحولها من المكتبات التقليدية الى المكتبات الذكية في نظام ادارة تلك المكتبات ويمكن ايضا استخدام انترنت الاشياء في مقتنيات المكتبة من احهزة ومعدات (أتمتة مبنى المكتبة) مثل الانارة والتكييف والمراقبة (وخصوصا ممتودعات الكتب من خلال الكاميرات الذكية المتحسسة للحركة والحرائق) والامان (الاقفال الذكية) والكرسي الذكي وغيرها من المقتنيات المكتبية الذكية.

مفهوم المكتبة الذكية:

المكتبات الذكية : وهي مكتبات متطورة تكون التكنولوجيا فيها قادرة على ادارة المكتبة وتجعلها متاحة للاستخدام من قبل مستخدمي المكتبة بدون وجود كادر مكتبي، مواكبة بذلك التطور الحاصل في تكنولوجيا المعلومات والاتصالات عبر استخدام شبكة الأنترنت (انترنت الاشياء) في نظام ادارتها ومقتنياتها وخدماتها وبناؤها الذكي.

حيث تمكن هذه التقنية التحكم عن بعد في بناية المكتبة متضمنة الابواب الالية والانارة ورفوف ذاتية الخدمة (رفوف ذكية) وحاسبات علمة واجهزه ذكية وتطبيقاتها ونظام الادارة الذكي ...الخ.

^{&#}x27; عبارة عن برمجيات تعالج هذه الاشارات مجتمعة لتعمل (مرشد لاسلكي) او منارة تقوم بارشاد المستقبل عن أماكن معينة، وبذلك تفتح أفقاً جديداً في عمل تطبيقات ارشادية او تسويقية بالإضافة إلى استغلال هذه التقنية في التحكم عن بعد بالإجهزة و عمليات الدفع من خلال جهاز الهاتف، هي بكل بساطة إرسال واستقبال اشارات لاسلكية عن طريق تقنية البلوتوث تحتوي هذه الاشارات على موقك واتجاهك.

وابسط انواع المكتبات الذكية هي من خلال عمل مكتبة الكترونية ذكية على شكل برنامج او تطبيق والذي يمكن من خلاله:

- توفير وإتاحة المجموعات التقليدية والمجموعات المتاحة عبر الإنترنت
 - ٢. توفير معلومات واقعية عن المكتبة كما هو الحال في القطاع التجاري.
- ٣. تسهل على أخصائي المكتبات والمستفيدين من تحديد الأشياء المادية في المكتبة.
- ٤. الاستفادة في الاستشارات والتدريب، كما يمكن تنزيل أحدث المعلومات حول المستفيدين من أجهزتهم المحمولة على سبيل المثال اهتماماتهم وجداولهم اليومية.
 - و. تقديم تلميحات ومعلومات حول الموارد المرتبطة بالمستفيدين.
- ٦. إعلام المستفيدين بإمكانية توافر عدد من المرافق والموارد المتاحة حاليا في المكتبة؛ مما يمنع إحباط المستفيدين بسبب عدم وجود حيز داخل قاعات الاطلاع أو طرفيات الحاسوب.
- ٧. تساعد في تنظيم الأحداث الخاصة بالمكتبة، وبناء صورة المكتبة كمؤمسة حديثة تتبع الاتجاهات الحديثة.
- ٨. التنظيم في تدفق إجراءات المكتبة وتطوير نماذج أعمال مبتكرة تجعل المكتبات أكثر إثارة للاهتمام بالمستفيدين وغير هم من أصحاب المنفعة.

31 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الميحث الثالث

نماذج عن المكتبات النكبة

١. المكتبة الوطنية الماليزية:

عقدت شركة سلمسونج للإلكتررنيات اتفاقية تعاون مشتركة مع المكتبة الرطنية الماليزية، حيث قامت بتشبيد مكتبة عصرية متطورة في داخل المكتبة الرطنية الماليزية هي مكتبة سامسونج النكية (Samsung smart library) حيث تستخدم اجهزه ذكية وشاشات ذكية متطورة متصلة بشبكة الانترنت، وهي اول مكتبة ذكية أشركة سامسونج، حيث قامت بعمل تطبيقات خاصة للمكتبة لخدمات القراءة والاعارة والمعلومات ونشاطات المكتبة، واستثمار تقية انترنت الاثنياء في هذه الأجهزة اللوحية و الشاشات، وكذلك من خلال عرض المجلات الألكترونية في مختلف الاختصاصات خلال اشتراكات خاصة بالمكتبة على شاشات ذكية متصلة بالأنترنت، وتحتوي على ١٠ جهاز نكي و٢٥٠٠ مصنر وكذلك يرجد قسم خلص بالأطفال ضمن هذه المكتبة، وتحتوي الاجهزة اللوحية على كتب تفاعلية للأطفال وتطبيقات خاصة بالأطفال مجهزة من شركة سامسونج، حيث يمكنك تنصيب التطبيق الخاص بها على جهاز الموبايل او الجهاز اللوحى ويذلك يمكنك الوصول الى محتواها بشكل تفاعلي، اما النظام الممتخدم فهو نظام متطور وذكي اسمه في تي ال اس فيرجوا VTLS virtua Library System (هو نظام ادارة مكتبات من شركة في تي ال اس الامريكية).

3ك ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

7. المكتبة الذكية في الجامعة التقنية في الدنمارك نظم المكتبة الذكية في عام ٢٠١٧ طورت مكتبة الجامعة التقنية في الدنمارك نظم المكتبة الذكية في عام ٢٠١٧ والتي تم استثمارها في اختبار وتطوير التقنيات الحديثة وجعلها بيئة تعلم عالمية، ومما يميزها سهولة الادارة و ادرات الابداع و ادرات تعلم القراءة والكتابة والذي يؤثر على فرص التعلم نحو الافضل، ومن خلال دراسات تعرفوا على الحرارة المثلى داخل مبنى المكتبة، وتم العمل على أتمثة مبنى المكتبة من حيث الحرارة والانارة وكاميرات المراقبة ذكية، وكالك يوجد نظام قاعات للاجتماع والعمل وغرف خاصة بالاجتماعات ومتصلة بالشبكة العالمية تسهل الادارة، ولجود بيانات كبيرة؛ تعمل المكتبة على جعلها متوفرة ومتاحة للباحثين والطلاب، حيث عملوا على بناء قاعدة بيانات SQL data ومناحة للباحثين والطلاب، حيث عملوا على بناء قاعدة بيانات base ومن خلال تطوير تقلية البيكون اصبح بالامكان استخدامها على الجاز الذكي كنال تطوير تقلية البيكون اصبح بالامكان استخدامها على الجاز الذكي الخاص بالمستفيد او الموظف في المكتبة ليقوده للعثور على الكتاب او المجلة على الرف، وتساهم المكتبة الذكية في الجامعة التقنية في الدنمارك بتطوير التقنيات الذكية وتقديم الحلول الذكية

33 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

٣. المكتبة الذكية بالمركز الاقليمي للمعلومات والاتصالات في البحرين: انشأ المركز مكتبة ذكية قائمة على اساس استخدام رمز الاستجابة السريعة ال QR code لكل كتاب و قراءته باستخدام الاجهزة اللوحية و الذكية الخاصة بأعضاء وزوار المركز الاقليمي حيث تمكنهم من قراءة وتنزيل الكتب والمصادر وسهولة التعامل معها.

مكتبة العتبة العباسية

واكبت مكتبة العتبة العباسية تطور التكاولوجيا، حيث قامت باستخدام مجموعة من الاجهزة والشرائح RFID tags والتي تعمل بتقنية RFID، حيث قامت المكتبة باستغلال هذه التقنية لثلاثة اغراض وهي:

أ- الامان (البوابة الامنية): تتبع مكتبة العتبة العباسية نظام الاعارة الداخلي، وبغية الحفاظ على الكتب والمصادر، وعدم السماح باخراجها من المكتبة كان لابد من استخدام هذه التقنية عند باب الدخول، حيث تعمل على اصدار تتبيها عند اخراج الكتاب من قاعة المطالعة اضافة الى ارسال معلومات كاملة الى هاتف المسؤول بعد ربط هذه البوابة الامنية بشبكة الانترنت.

 ب- الجرد الالكتروني: ويحصل من خلال قاعدة البيانات المخزونة في رقاقة رام SD، وتستخدم ايضا لغرض معرفة الكتاب المفقود او الموضوع في غير موقعه الصحيح على الرف. تد ادخل البيئات الخاصة بكل مصدر بشريحة RFID tagsولصقها في الكتاب الورقى وباستخدام هذه الطريقة يمكن التعرف على تفاصيل الكتاب

جهاز الجرد الالمي في مكتبة العتبة العباسية

RFID tags الشرائح

35

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وكذلك قامت مكتبة العتبة العباسية باستثمار انترنت الاشياء في مبناها من خلال استخدام جهاز ذكي متصل بالأنترنت في خزانة المخطوطات والكتب النادرة والذي يعمل على تحسس الغرق والحرائق وارسال رسالة تنبيه الى هاتف مسؤول المكتبة ومسؤول الخزانة.

المبحث الرابع

المكتبة الذكية المتكاملة:

تهدف هذه الدراسة الى إنشاء مكتبة ذكية متكاملة من خلال العمل على اتمتة المكتبة من ثلاثة جواب اساسية وهي البناء الذكي و الانظمة الذكية التي تنظم مبنى المكتبة واداء المكتبة بصورة علمة (الخدمات التي تقدمها)

البناء الذكي للمكتبات (أتمتة مباتي المكتبات) : لقد تأثرت المكتبات ومؤسسات المعلومات بما حدثت من تطورات في تقنيات الاتصالات والمعلومات، واستفادت من ادوات ووسائل هذه التكنولوجيا في اخضاعها في ميدان المكتبات لتقديم الخدمات للباحثين والمستقيدين، ولقد تأثرت طرق العمل بصورة مباشرة أو غير مباشرة، والأن لم تعد مباتي المكتبات قادرة على استيعاب التأثير الناجم عن التكنولوجيا المتقدمة على نحو مرضي. وبالتالي اتسع نطاق المباتي الذكية تدريجيًا، فالمباتي الذكية مباتي ديناميكية ويمكن تزويدها بقدرات جديدة لتلبية احتياجات المكتبة أو مركز المعلومات التي تشكل جزءًا من تعلم أشياء جديدة. ويمكن أن تحول المباتي الحالية إلى مباتي ذكية عن طريق الدمج، أي دمج الأنظمة والخدمات والتكنولوجيا لخدمة المستقيدين ولتشغيل المباتي والحفاظ عليها وإداراتها، وقد يُستخدم الدمج بطريقة مماثلة لدعم الأمن والسلامة.

لقد استخدم مصطلح المباني الذكية في الولايات المتحدة في بداية الثمانينات من القرن الماضي. وعرفت المباني الذكية آنذاك بواسطة معهد المباني الذكية على أنها مباني يتم فيها دمج أنظمة متعددة بكفاءة عالية لإدارة الموارد والإمكانيات من أجل تعظيم الأداء الفني، وزيادة العاند، وترشيد تكلفة التشغيل، وتحقيق المرونة.

وبالتالي فان أتمته المبنى تتم من خلال توفير:

- الطقس المناسب داخل المكتبة: بالاعتماد على نظم آلية لتتمكن المكتبة من الاستجابة للظروف والعوامل الخارجية، ويتم تخزين المعلومات المولدة لمعرفة أداء المبنى في نظام الحاسوب المركزي.
- الاضاءة: من خلال توفير الانارة الطبيعية داخل المبنى وذلك بتجهيز اجهزة انارة نكية متصلة بالشبكة وتحتوي على متحسسات للضوء في الخارج تعمل على توفير الاجواء المناسبة وتقلل من استهلاك الطاقة.

37 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- الحماية: النّظام الأمني المُتطور يتيح مراقبة المكتبة بشكل ممتمر ومباشر سواء من داخل المكتبة عبر شاشات ثابتة كالتلفاز أو متحركة كجهاز الجوال، كما يمكن ضبط جهاز الإنذار مع كاميرات المراقبة لإصدار تحذير معين في حالة حدوث اختراق للمكتبة أو سرقة أحد أوعية المعلومات من قبل اللصوص، فيمكن للمنظومة أن تصدر تنبيها عبر الهاتف أو أن تصدر صفارات الإنذار، كما يمكن ضبط المنظومة لتعمل في أوقات معينة أو أن تتصل بأكثر من رقم في حالة حدوث أي طارئ.
- البوابات الكهروميكاتيكية والستائر الكهربائية: تقوم هذه المنظومات بالتحكم
 في مداخل ونوافذ المكتبة بشكل آلي، حيث يمكن ضبطها لتفتح تلقائيا
 لأشخاص مخولين أو أن تغلق بشكل آلي في توقيت معين مع وجود نظام
 أمان في حالة وجود أطفل أو اشياء اخرى. أما نظام الستائر فيتم ربطه
 بمنظومة المكتبة لتفتح في وقت معين أو عند اختيار وضع خاص، فيمكنها
 العمل بشكل تلقائي لتفتح عند وصول اشعة الشمس في الصباح وتغلق عند
 المساء.
- الصوت والصورة: التحكم بالصوت والصورة داخل المكتبة عبر انظمة التوزيع الفائق Audio & Video Matrix والتي تتيح التحكم في أجهزة الاستقبال وتشغيل الحواسيب وأجهزة ألعاب الفيديو وجهاز التحكم في كاميرات المراقبة عبر الجوال أو الانترنت، حيث يُمكن الاستماع والمشاهدة في جميع أجزاء المكتبة من خلال خاصية ما يُسمَّى (بالمشاهدة التَّفاعلية).
- المصاعد والسلالم والكراسي المتحركة: التحكم الألي بحركة المصاعد والسلالم، وكذلك برمجة الكراسي المتحركة داخل المكتبة لتتبع حركة المستفيد، وعودة الكراسي لأماكنها المحددة بعد الاستخدام تلقائيا.
- الكتب وأوعية المعلومات: التحكم في تحديد المكان المناسب للكتاب على الرفوف المفتوحة حتى لا يتم وضع الكتب في أماكن أخرى غير التي صنفت ضمنها مثل جهاز RFID Intelligent Bookshelf، وتوفير الجو المناسب للكتاب عن طريق أنظمة الطقس
 - توفير الخزانات الذكية IDsmart Self-service Locker

٢- نظام ادارة المكتبة: ويتم من خلال تهيئة برنامج متكامل ومتطور باستخدام الذكاء الصناعي لتوفير نظام ذكي يدير نظام بيانات المكتبة ومبناها وخدماتها مثل الأنظمة الخبيرة او نظم المنطق الضبابي أو الغامض وغيرها من النظم.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

٣- الخدمات المكتبية: وهي الخدمات التي تقدمها المكتبة لكافة روادها بسهولة وسلاسة من خلال استغلال التكنولوجيا مثل جهاز الاسترجاع الالي (Self) والخدمات عبر شبكة الانترنت وغيرها من الخدمات. حيث يتم ربط الجوانب الثلاثة اعلاه من خلال شبكة المكتبة ومن خلال عمل تطبيق المكتبة الذكية للهاتف الذكي الذي يعمل على ادارة المكتبة الذكية، ومن خلال التحكم بنظام بياتات المكتبة ومبناها وخدماتها وارسال إشعارات والتنبيهات الى هواتف مسؤولي المكتبة واعلامهم بالتفاصيل عبر شبكة الانترنت.

- وتقترح الدراسة تطبيق المكتبة الذكية على الاقسام الاتية
 - ١- قسم القراءة والمطالعة
 - ٢- قسم الترفيه والتعلم
 - ٣- قسم الاطفال
- ٤ قسم خاص بالاجتماعات و الندوات و المؤتمرات العالمية ومنافشة البحوث عير الشبكة العالمية.

النتانج

ان هذه الدراسة تتفق مع اهدافها التي وضعتها

- ١. اغلب الدول المتطورة تسعى لتوظيف تكنولوجيا انترنت الاشياء في جميع مؤسساتها ومفاصلها لما يقدمه انترنت الاشياء من مرونة في العمل وكفاءة
- ٢. ان استخدامات انترنت الاشياء في المكتبات ومؤسسات المعلومات كان له اثر كبير في تقليل التكاليف وزيادة كفاءة وانتاجية العمل والتقليل من الجهد البشري.
- ان العديد من المكتبات العالمية والمتقدمة قامت باستثمار التكنولوجيا الحديثة في اتمتة مكتباتها والتحول من المكتبات التقليدية الى المكتبات الذكية لما لذلك من نتاتج ملموسة على اداء تلك المكتبات.
 - إن التأسيس لمشاريع المكتبات الذكية المتكاملة من كافة الجوانب، وتسخير انترنت الاشياء فيها يحقق جوهر هدف الدراسة وما له من نتاتج ملموسة على الاداء العام للمكتبات ومؤسسات المعلومات والخدمات المقدمة للمستفيدين مما يصب في خدمة العلم ومجتمع المعرفة.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

التوصيات

- ١- توصى الدراسة مؤسسات المعلومات والمكتبات العربية وخاصة الأكاديمية منها على أهمية تبني آليات متطورة للتخطيط والتنفيذ الفعلي لتقنيات انترنت الأشياء لتطوير خدماتها الرقمية.
- ٢- زيادة الدراسات والابحاث الخاصة بتكنولوجيا انترنت الاشياء واخضاعها
 في مجال المكتبات والمعلومات لما له الاثر في خدمة مجتمع العلم والمعرفة.
- ٣- المنعي للتأسيس مشاريع مكتبات ذكية في وطننا العربي لما له اثر في تقليل
 النفقات وزيادة الانتاج وسمو مؤسسات المعلومات والمكتبات.

41 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة إ**نترنت الأشياء:**

مستقبل مجتمعات

الإنترنت المترابطة 05-05 مارس 2019

للمؤتمّر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات

ورقات العمل المقدمة

الإنترنت المترابطة 07-05 مارس 2019

المصائر

- التاصر، تاصر ماذا تعرف عن إنترنت الأشياء، ٢٠١٥
- ٢. أحمد امين تكنولوجيا المعلومات في المكنبات : مفاهيم مستقبلية
- ٣. احمد قرج احمد استثمار تقتيات النرنت الاشياء لتعزيز اليات الوعي المطوماتي في مؤسسات المطومات: دراسة تخطيطية
- عادل غزال الجزائري تكنولوجيا المياتي الذكية ودورها في ارساء مدن المعرفة، ٥ ٢ ٠ ١
- هيام حايك كيف يمكن للمكتبات التكيف مع تسويامي إنترنت الأشياء The Internet of Things
- Magdalena Wójcik, (2016) "Internet of Things potential ."
 for libraries", Library Hi Tech, Vol. 34 Issue: 2, pp.404420, https://doi.org/10.1108/LHT-10-2015-0100
- Rawlins, Ben (2016). Mobile Technologies in Libraries: A .

 LITA Guide. Lanham: Rowman & Littlefield
 - www.leicestershire.gov.uk/smart-libraries .^

أوجه الاستفادة من تقلية المرشد اللاسلكي Beacon في تقديم خدمات المعلومات بمكتبات الجامعات الدولية :دراسة استكشافية

إسراء أمين سيد أمين

أخصاني مكتبات ومطومات بالهينة المصرية العامة للثروة المعانية

المستخلص

تسعى الدراسة إلى استكثباف إمكانية استخدام تقنية للرشد اللاسلكي I beacon ومكوناها ودورها في تقديم خدمات المعلومات واستثمارها داخل المكتبات الجامعية لتقديم خدمات الأشياء "ToT" القائمة على المكتبات الجامعية لتقديم خدماها بشكل أكثر فاعليه عويما إن تقنية مساحة على أشهارات لاسلكية عن طبيق تفنية البلوتوث فإنها استخدام الحوانف الذكية والتي تقوم بإرسال الرسائل والتنبيهات مباشرة عبر جهاز صغير معتمد على إشارات لاسلكية عن طبيق تفنية البلوتوث فإنها تساعد على عمل تطبيقات نربط حدمات المعلومات المقدمة في المكتبات الجامعية بأجهزة المحودة المنفيدين بأبيضاً تلقي الدراسة الطبوء على تحارب مكتبات جامعية عائمه أما خوات في استخدام تلك النقبة الإناحة حدماتها المقدمة.

وفي ضوء ما سبق مسعت علم الدراسة إلى تقييم الواقع الدملي ثقلتم خدمات المعلومات للقدمة بالكتبات الجامعية الدولية المصر من خلال قباس مودة خدمات المعلومات الالكارونية من حيث الأداء ،والمصدافية ،والتجهيزات والتسهيلات المسائدة الحدمات المعلومات،والإدارة وسياسة تقديم خدمات المعلومات الالكارونية المعلومات الإلكارونية وتطبيقات المواتف من وجهة نظر العاملين فيها ، وأيضاً رؤيتهم حول استدار تقنية المرشد اللاسلكي تعويز خدمات المعلومات في تلك وتطبيقات المواتف المعلومات في المدفق التخطيط لتنفيذ تقنية المرشد اللاسلكي لتعزيز خدمات المعلومات في تلك المكتبات المداسة في تحدم المواتف المداسة في المداسة موجة المواتف المداسة في المداسة في المداسة موجة المعلومات في المداسة موجة المعاملين في المداسة المواتف المداسة على المكتبات المجامعة الأمريكية في القاهرة – مكتبة الجامعة الأمانية – مكتبة الجامعة الكندية).

وتوصلت الدراسة إلى عدة تناتج أبرزها: أن هناك اهتمام من قبل للكتبات الجامعية الدولية على الدراسة بتقديم حدمات المعلومات لمتعم المستفيدين الاكانتين بدرجة مرتفعة بوان العاملين قبها يواجهون بعض الصعورات في تقديم الجدمات أهمها قلة إلمام للمستفيدين والتطورات السريعة والمتلاحقة في بحال تفنية المعلومات وخدمات المعلومات فله الدورات التدريبية للعاملين بولكن هناك أتحاه إنجابي للعاملين بمجتمع الدراسة لتنظيق تكنولوجيا كنولوجيا واستخدام تطبيقها الذكي ،وهي نتائج تساهم في إعطاء صورة واضحة عن واقع تقديم حدمات للعلومات في للكتبات الحاملية في إعطاء صورة واضحة عن واقع تقديم حدمات للعلومات الماضية الدولية عمل الدراسة بعدة توصيات أهمها تبني البات متطورة للتخطيط والتفية الفعلي لتفنية المرشد اللا معاملين سلكي لتطوير خدمات للعلومات بالمكتبات العربية وخاصة الجامعية ،وضرورة العمل على تبني برامج التعليم والتدريب المستمر لواح كفاءة العاملين بالكتبات الجامعة المواحد اللاسلكي ،والاهتمام بإعلام المستفيدين بالتقية ،كما بجب على شتخذي القرار بالجامعة توفر الدعم للطبي ولنطبق ولدغين النقية.

الكلمات الفالة : انوزت الأشياء ؟ ثنية للرشد اللاسلكي Beacon !؛ خدمات للعلومات ؛ للكتبات الأكاديمية ؟ الجامعات الدولية بمصر

43 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

1/1 المقدمة

لقد اثر تطور تطبيقات الحاسب وتقنية المعلومات والاتصالات السريعة في كافة مناحي الحياة ،ومن ذلك المكتبات ومؤسسات المعلومات ،مما أجبرها على السعى المستمر نحو التطوير ومواكبة للمستجدات في هذا المجال ،وهذا أظهر مدي الحاجة إلى تكييف خدمات المكتبات ومؤسسات المعلومات للظروف المتغيرة والمتطورة(Pujar, 2015) ،حيث أثري هذا التطور التقني للستمر فرص ولوج المستقيدين إلى العديد من الخدمات منها البحث واسترجاع للعلومات ءوإجراء الحجوزات ءوالملاحة والتنقل عبر الخرائط التفاعلية ءوالاتصال عبر البريد الالكتروبي وشبكات التواصل الاجتماعي ،وتطبيقات الهواتف المحمولة موالخدمات الرقمية وغيرها.

كما مهد حدوث الطفرة العملاقة لخدمات الشبكة العالمية المتمثلة في الانتقال من تطبيقات الانترنت "لأغراض الاتصال" إلى مفهوم "انترنت الأشياء" والتي تكمن فكرته في تمكين الأشياء والكيانات من التواصل مع بعضها البعض وتحقيق النفاعل مع العنصر البشري من خلال تطبيقاتها المعتمدة على أجهزة استشعار لإمكانية نقل البيانات والمعلومات عن طريق شبكات معلومات ذات مواصفات بروتوكولات متطورة (Armin, 2016)

فأحد أهم تطبيقات التؤنت الأشياء هي أن تعمل من خلال استخدام الهواتف الذكية وأجيال من خدمات نقل البيانات عبر الهاتف باستخدام البرمجيات التي تعتمد على نظام الأقمار الصناعية أو المستشعرات عن بعد (GPS) بغرض جمع وتبادل البيانات(الأكلبي، 2017، صفحة 168)،وهذا ما أثار حماس كبير لدى الأفراد والمؤسسات للإفادة من هذه الخدمات ،الناتجة عن بروز ظاهرة التخاطب والانصال عبر الانترنت التي تحاول تطوير كيفية قيام الأشخاص بالتفاعل مع الأشياء اليومية وأماكتها(الشمري، 2016 ، صفحة 291)،حيث تم اكتشاف تقنية Beacon كأحد الأجهزة التي تعتمد على تقنية انترنت الأشياء" ،وهي سمه جديدة تستخدم "بلوتوث 4.0" التي تعتمد على تقنية تحديد الأماكن ؛حيث تشكل هذه المنارات الإلكترونية نظاماً ملاحياً مخصصاً لتحديد المواقع داخل البابي ،ويمكن للمستشعرات الموجودة فيه تحرى مكان وجود الهاتف العامل على نظام التشغيل بحدود بضعة سنتيمترات ،وهذا ما يفتح الباب على مصراعيه لخدمات والده من شأتها أن تغير الحياة اليومية للإنسان بشكل عام ،ومن ثم أيضاً يمكن استغلال هذه التقنية في مجال المكتبات وتطوير الخدمات المعلوماتية في للكتبات بشكل عام ،بالإضافة إلى التقليل من الندخل البشري الدائم لتقديم خدمات للكتبات والمعلومات التي تلبي احتياجات مجموعة واسعة من المكتبات الجامعية بشكل خاص نسبة لتوافر تقنيات المعلومات التي لها دور كبير في تطوير المكتبات الجامعية وذلك بتأثيرها الفعال في إئاحتها بأشكال مختلفة ودقة الكترونية وسهولة وصول المجتمع الأكاديمي إليها ؛حيث إن استخدامها يؤدي إلى أتماط جديدة من الخدمات للعلوماتية (Lee, 2014) بوبناء على ذلك فقد اتجهت المكتبات ومؤسسات المعلومات إلى العمل المستمر على توظيف إمكانيات وتطبيقات انترنت الأشياء لتلبية احتياجاتما وتطويرها بما يحقق أفضل الممارسات ،وأجود الخدمات التي تقدم للمستفيدين (الأكلي، 2017، صفحة 162).

وفي ضوء ذلك تركز الدراسة الحالية على تحديد مناحي استخدام تقنية المرشد اللاسلكي Beacon التعزيز خدمات المعلومات بالمكتبات الجامعية الدولية في مصر ، ،وذلك في ضوء التعريف بمفهوم تفنية المرشد اللاسلكي والمكونات الأساسية لهيكلها وتسليط الضوء على كيفية الإقادة من التقنية في تطوير خدمات المعلومات بالمكتبات ،وتحارب مكتبات جامعية عالميه لها خبرات في استخدام تلك التقنية ،والعمل على استقراء آليات مقننة تساعد على التخطيط لتنقيذها من أجل تطوير خدمات للعلومات بالمكتبات الجامعية الدولية بمصر

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

2/1 مشكلة الدراسة

تحتاج المكتبات الجامعية إلى تطوير مستمر في خدماتها لتواكب مستجدات التقنية ؤلكي تزيد من مساحة التغطية لأكبر شريحة ممكنة من المستفيدين من المجتمع الأكاديمي ءوتأتي تقنية المرشد اللامملكي كأحد تقنيات انترنت الأشياء لتقدم شكلاً جديداً لخدمات المعلومات وتحدث نقلة نوعية في أصلوب ونوع الخدمات التي تقدمها المكتبات الجامعية ،ورغبة في مواكبة هذه التطورات فقد تولد لدى الباحثة الرغبة في القيام بحذه الدراسة حتى تساهم في الإسراع لتوظيف تقنية المرشد اللاصلكي في تطوير خدمات المعلومات المتاحة بالمكتبات الجامعية الدولية بمصر بما يساهم في تلبية احتياجات المستفيدين بأفضل الطرق قدر الإمكان.

3/1 أهمية الدراسة

1/3/1 الأهمية العلمية

تكمن أهمية الدراسة في قلة البحوث العربية التي تناولت موضوع استخدام تقنية المرشد اللاسلكي Beacon افي تقديم خدمات المعلومات بالمكتبات الجامعية وخاصة المكتبات الجامعية الدولية بمصر ،وذلك نظرًا للحاجة الماسة لمواكبة ما استجد في خدمات المعلومات المبنية على تقنيات انترنت الأشياء متمثلة في تقنية المرشد اللاسلكي في مجال المكتبات لاستثمارها في تطوير الخدمات المعلوماتية داخل المكتبة

2/3/1 الأهمية العملية

🛨 القاء الضوء على أهمية ودور تفنية المرشد اللاسلكي كأحد أجهزة انترنت الأشياء لتطوير خدمات المعلومات التي تقدمها المكتبات يشكل عام و المكتبات الجامعية بشكل خاص حتى تعود بالتفع على مجتمع المستفيدين منها ،وذلك بفضل قدرتما على ربط الخدمات التي تقدمها المكتبات ودعم التفاعل فيما بينها مع المستفيدين من المكتبة.

 تساهم نتائج الدراسة على تبني آليات متطورة لتصور تموذج تخطيطي بمكن من الاستثمار الأمثل لتقنية Beacon آفي رفع كفاءة وفاعلية خدمات المعلومات بالمكتبات الجامعية الدولية بمصر وبيان تأثيرات ذلك عليها.

4/1 أهداف الدراسة

إن الهدف الرئيسي من هذه الدراسة هورصد الواقع الفعلي في تقديم خدمات المعلومات الالكترونية بالمكتبات الجامعية الدولية بمصر التبني أطر تحليلية وتخطيطية لتنفيذ تقنية المرشد اللاسلكي لتعزيز خدمات المعلومات بتلك المكتبات وتقييم جدوى استخدامها لمواكبة التطورات الجارية.

بالإضافة إلى الأهداف الفرعية التي تسعى الورقة لتحقيقها هي:

- 1- استعراض مفهوم ونشأة وتطور تقنية I beacon ومكوناتها الهيكلية كأحد أجهزة انترنت الأشياء القائمة على البلوتوث.
- 2- التعرف على استخدام تقنية المرشد اللاسلكي في المكتبات وتأثيراتها على خدمات المعلومات ،بالإضافة إلى عرض تحارب مكتبات جامعية عالميه لها خبرات في استخدام تلك التقنية لإتاحة خدماتما الرقمية.
 - 3- الكشف عن الصعوبات التي قد تواجه المكتبات الجامعية الدولية بمصر في تقديم خدمات المعلومات وسبل تخطيها.
- 4- التخطيط وتيني الآليات التي قد تمكنها من توظيف تقنية المرشد اللاسلكي في تقديم خدمات المعلومات في المكتبات الجامعية بمصر وبيان انعكاسات ذلك على تطوير أساليب العمل.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

5/1 أسئلة الدواسة

في ضوء الأهداف التي وضعتها الباحثة ،تحاول الدراسة الإجابة على التساؤلات التالية :

- 1- ما هي تقنية I beacon ومكوناتها وماهيتها كأحد أجهزة انترنت الأشياء القائمة على البلوتوث ومجالات استخدامها في تطوير خدمات المعلومات بالمكتبات ومؤسسات المعلومات؟
- 2- ما هو الواقع الفعلى لتقديم خدمات للعلومات الالكترونية بالمكتبات الجامعية الدولية بمصر والصعوبات التي تواجه تلك المكتبات وسبل تخطيها باستخدام تقلية I Beacon ؟
 - كيف يمكن التخطيط لتنفيذ تقنية المرشد اللاسلكي في تقديم خدمات المعلومات في المكتبات الجامعية الدولية بمصر؟

6/1 مجال الدراسة وحدودها

الحمدود الهوضوعية : تتناول الدواسة تشخيص الواقع الفعلى الفعلى لتقديم خدمات المعلومات بالمكتبات الجامعية الدولية يحصر ،مع إبراز أهم الصعوبات التي تواجه تلك المكتبات في هذا الصدد ،وإلقاء الضوء على استخدامات تقنية المرشد اللاسلكي لتعزيز خدمات المعلومات بالمكتبات ومؤسسات المعلومات ،فضلاً عن تقديم آلية مقترحة لدعم استخدام تلك التقنية في خدمات المعلومات وتطبيقها في المكتبات الجامعية الدولية والترويح لها.

الحدود الزمنية :استغرقت مده انجاز هذه الدراسة في الفترة بين شهر أكتوبر 2018 م وحتى شهر ديسمبر 2018 م

الحدود التوعية : يمكن القول أن الجتمع الكلي لهذه الدراسة الذي يمكن أن نطبق علية تتاثجها هو المكتبات الجامعية الدولية بمصر ولكن لصعوبة ذلك فقد حصرت الباحثة الحدود النوعية على المكتبات الجامعية الدولية بالقاهرة كنموذج.

الحمدود المكانية : اتفلت الدراسة ميداناً جغرافياً منا يتمثل في المكتبات الجامعية الدولية بالقاهرة ، وذلك باختيار (مكتبة الجامعة الأمريكية في القاهرة – مكتبة الجامعة الريطانية – مكتبة الجامعة الألمانية – مكتبة الجامعة الكندية) كعينة ممثلة للمكتبات الجامعية الدولية لأنما تتمتع بخصائص ومميزات المجتمع الكلي الحدود الفتوية: يقتصر البحث على العاملين في تلك المكتبات الجامعية الدولية عمل الدراسة

7/1 منهج الدراسة وأدواتما

1/7/1 منهج الدراسة

هذه الدراسة وصفية امتكشافية حيث اعتملت الباحثة على المنهج الوصفى الذي يعطى صورة واضحة عن الظاهرة محل الدراسة من حيث ميزتما وخصائصها ،وبذلك يقدم رصيداً إضافياً من الحقائق والمعارف ،الأمر الذي يساعد في عملية فهم الظاهرة وما يرتبط بحدوثها من تنبؤات وتحديد أية متغيرات ذات علاقة بحا (النجار وآخرون، ٢٠٠٩)

2/7/1 مجتمع الدراسة وعينتها

يتألف مجتمع الدراسة من العاملين في أربع مكتبات جامعية دولية بالقاهرة وهم مكتبة الجامعة الأمريكية في القاهرة – مكتبة الجامعة البريطانية – مكتبة الجامعة الدولية على الدراسة المجامعة الألمانية – مكتبة الجامعة الكنبات الجامعية الدولية محل الدراسة خلال فترة جمع البيانات(17 -20 نوفمبر 2018) وشملت عينة الدراسة المكونة من (59) من العاملين في تلك المكتبات الجامعية الدولية محل الدراسة؛حيث ثم اختيار هذا الأسلوب نظراً لصعوبة الوصول إلى جميع العاملين (أفراد مجتمع الدراسة)حيث يصل إجمالي عددهم (105).

ورقات العمل المقدمة

للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

جدول رقم (1) عينة الدراسة حسب البيانات الديموجرافية

النسية %	int.	رات الديموجرافية	المتغر	م
%56	33	239	النوع	1
%44	26	نكور		
%71,19	42	أيسانس	المؤهل	2
%18,64	11	ماجستار		
%10,17	6	دكتوراه		
%77,96	46	مكلبات ومعلومات	التغميمن	3
%22,04	13	تخصصات أخري		
%20,3	12	1-5 منوات	متوات الغيرة	4
%25.4	15	8-10 سنوات		
%54, 3	32	أكثر من 10 سنوات		

وبين الجملول وقم (1) وصفاً لعبة الدراسة ،حيث يمثل عدد الذكير (44%) مقارنة بنسبة عدد الإناث (56%) ،كما لبين أن غالبية أفراد العبنة نمن خملون شهادة الليسانس بنسبة (71,19%) ،وبالسبة لمنغير التحصص لبين ارتفاع عدد المتحصصين في مجال المكتبات والمعلومات بنسبة (77,96%) من إجمالي حجم العبنة مقارنة بالتخصصات الاعرى ،أما منغير عدد سنوات الحرة فقد بلغت فئة سنوات الحرة (أكثر من 10 سنوات)نسبة من الحديثين حجم المفيرة في تقديم خدمات معلومات الفضل ،فو أن هذا لا يمنع ذوي الحرات الأقل في سلوك هذا الاتجماد ،وخاصة إنهم من الحديثين التحرج الذين يستخدمون التكولوجيا بكفاءة عالية.

3/7/1 أداه الدراسة

تعتمد الدراسة تتجميع البيانات والعلومات الخاصة بالدراسة لتحقيق أهداف الدراسة والإجابة عن تساؤلاتها المطروحة على:

الاستيبان وهو الأداة الأساس التي استخدمت في المراسة الحالية تتجميع بيانات جانبها العملي ،ويشتمل الاستيبان الموجة إلى العاملين في المكتبات الجامعية الدولية عمل الدراسة على الحاور التي حددتها الدراسة بغرض جمع المعلومات الأساسية دومن ثم تحليلها للحروج بالتنائج وتحقيق الأهداف المرجوة.

وقد تكون الاستبيان من (37) فقرة قسمت إلى أربع أقسام كالأتي

- 1- القسم الأول: تشتمل على البيانات اللهوجرافية لعينة الدراسة
- 2- انفسم اثناني : واقع خدمات المعلومات الالكترونية المقدمة بالمكتبات الجامعية الدولية محل الدراسة واشتمل على أربعة أبعاد وهي : جودة خدمات المعلومات من حيث الأداء: والمصدائية ، والتجهزات والتسهيلات المسائدة لجدمات المعلومات، والإدارة وسياسة تقديم خدمات المعلومات وتشمل 22 فقرة.
 - 3- القسم التالث؛الصعوبات التي تواجه المكتبات الجامعية الدولية في تقلح خدمات المعلومات وتشتمل على 6 فقرة.
- الفسم الرابع : الرقاية حول استثمار تفنية beacon إني تطوير خدمات للعلومات وتطبيقات الهواتف الذكية في المكتبات الجامعية وتشتمل على الافقرات

صدق أداة الدراسة

حتى بتم التأكد من قباس الاستبانة تم إجراء اختبار الصدق للتعرف على مدي وضوح فقراقنا ومفرداقنا خففاست الباحثة بعد جمع البيانات باستخدام معامل الارتباط الداخلي باستخدام الفاكرونياخ ببرنامج SPSSمن أجل الوصول إلى معامل الثبات الكلي للاستبيان بالتأكد من خلو البيانات من الأخطاء. 47 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ويوضح الجدول رقم (2) تناتج معامل الارتباط الداخلي للاستبيان و تشير جميعها بأنها مقبولة حيث جاءت ما بين (0,865 -0,933) وهي ما بين القيمة 06 و1 دوحسب معيار النبات فإنها كلما اقتربت من الواحد الصحيح دل ذلك علي إن المقياس يتمنع بنبات مرتفع.

جدول رقم (2) قيم معامل الارتباط الداخلي للاستبيان

LEE!	246	Jaji I
كرونباخ	اللقرات	
0,874	8	جودة غدمات المعلومات الالكتروتية من هيث الأداء
0,885	4	(المصداقية
0,865	6	التجهيزات والتسهيلات المساقدة ثخدمات المطومات
0,929	4	الإدارة وسياسة تقديم كدمات المعلومات
0,910	- 6	الصعويات الني تواجة المكتبات الجامعية الدولية بمصر في تقديم خدمات المعلومات
0,933	9	الرؤية حول استثمار تظنية beacon إلى تطوير خدمات المطومات الالكثرونية
		وتطبيقات الهواتف الذكية في المكتبات الجآمعية

المعالجات الإحصائية:

استعانت الباحثة بالمعالجة الإحصالية في هذه الدراسة ببرنامج الرزمة الإحصالية للعلوم الاجتماعية (SPSS) لإجراء التحليلات والإحصاءات اللازمة البيانات الاستبانة باستخدام الإحصاء الوصلي بوقد تم استدام التكرارات والنسب المتوبة البيانات المتهوم إليه بأما محاور الاستبيان فتم الاستعانة بسلم التقدير الخداسي ليكارت وهي للوافقة بنرجة (لا أوافق بشدة , لا أوافق. محايد , أوافق بشدة), وتم استخدام المتوسطات الحسابية الموقة مدى لرتالاع الاستجابات أقراد الدراسة لكل فقرة من فقرات الاستبيان ضعن متغير كل محور عحسب مقياس ليكرت الحماسي لدرجة الاستخدام ولتحديد طول فترة مقياس ليكرت الحماسي لدرجة الاستخدام في محاور الدراسة، محساب المدى (5-1-4) الم نقسيمه على عدد فترات المقياس الخدسة للحصول على طول الفقرة أي (4-1-8) ، بعد ذلك تم إضافة هذه القيمة إلى أقل قيمة في القياس (وهي الواحد الصحيح) وذلك لتحديد الحد الأعلى للفترة الأولى وعكذا، والجدول التال بوضح أطوال الفترات كما موضح بالجدول وقم (3)

كما استخدم الباحث أيضاً حساب الانحراف المهاري من أجل لقديم صورة أوضع تقيمة المتوسطات الحسابية من خلال تحديد مدى انحراف استجابات أقراد العينة عن متوسطها الحسابي، فكلما الفزيت قيمة الانحراف العياري من الصفر دل ذلك على انخفاض تشتتها (النجار وأخرون، ٢٠٠٩).

جدول رقم (3) المعالجة الاحصانية

P_£,41	1,4 7,11	4,54,71	Y, 7 1, A1	1,4+-1	الفترة
موافق بشدة	موافق	محايد	غير موافق	غير موافق بشدة	التصنيف
٠	t	۲	۲	١	الوزن
مرتفعة جدأ	مرتقعة	متوسطة	متننية	متدنية جدا	الدرجة

40 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

8/1 الدراسات السابقة

يشير الاستفصاء في أدبيات الإنتاج الفكري بقواعد المعلومات العالمية إلى وجود العديد من الدراسات الأجنبية التي تناولت موضوع تفنية المرشد اللاسلكي ودورها في خدمات المعلومات .والتي تؤكد مظاهر الاهتمام بما بالإضافة إلى وجود القليل من الدراسات العربية ،ولأغراض هذه الدراسة فقد رصدت الباحثة عدداً من هذه الدراسات لتغطية الجوانب النظرية والتطبيقية لمفهوم تقية المرشد اللاسلكي في قطاع المكتبات

حيث أشارت دراسة (Lim, 2018)أنه نظرًا لشعبية الأجهزة الجوانة بأصبحت خدمات لحديد الموقع المعتمدة على الاتصال اللاصلكي مهسة في حياة كل فرد داذا تناقش هذه الدراسة بشكل أساسي تطبيق نقلية المرشد اللاصلكي في خدمات المعلومات بالمكتبة التي تعد مزيج بين بهنة المستخدم وتكلولوجها الحواف الذكية بالاعتماد علي أجهزة الاستشفار المدحمة بتقية البلوتوث ذات الطاقة المخفضة بحق تسمح للمستقبلين الوصول إلي العديد من خدمات المعلومات منها تلقي أحدث معلومات عن المكتبات بواليحث من علال الأجهزة الذكية عن مصادر المعلومات المختلفة في المكتبات بالمحبة التي تستخدم تقنية المرشد اللاسلكي في تقديم خدمات المعلومات بحيث تم توزيع المنتبيان على عيدة الدراسة التي بلغ عددها 198 المياس مدى الوعي بطنية المرشد اللاسلكي في تقديم خدمات المعلومات بسهولة الاستخدام بومدى توفقها مع احتياجات المحلومات بالمواسة إن هناك اتحاه الحالي المنتفدين باستخدام التفنية بوتوصلت الدراسة إن هناك اتحاه الحالي من قبل المستفدين من المكتبات الجامعية نحو استخدام المحدمات العلومات بالمكتبة.

كما وردت دراسة(Jeon, 2018) أنه في الوقت الذي نقود فيه إنترنت الأشباء (IoT) المجتمع الحالي نحو مجتمع أكثر ذكاة بنشأت تحديات وفرص جديدة لاستيماب منطقبات لنطوير المجتمع المعلوماتي لمواتجة إنترنت الأشياء وولا شك أن الأجهزة اللاسلكية منخفضة الطاقة هي الحل الأكثر ملائمة من الطبيقات والأجهزة المختلفة لإنترنت الأشياء دومن بين هذه الأجهزة طهرت منازات بلوتوث منخفضة الطاقة (BLE) كواحدة من أكثر الأجهزة الواعدة بسبب انتشار الأجهزة المتوافقة مع تقنية الملوتوث ووبالرغم من ذلك تواجه تقنية المرشد اللاسلكي مشكلات من أهمها الحصوصية لذلك تحدف الدراسة للتعرف على حواتبة للتطور التكولوجي السريع الفاتم على تقنية المرشد الدراسة للتعرف على مواتبة للتطور التكولوجي السريع الفاتم على تقنية المرشد اللاسلكي موتناقش هذه الورقة منطلبات الوقة منطلبات توطيف التقيية لأقراض التطبيق والنشر والدروج لها دومنطلبات الأجهزة ، وكيفية تصميم برجمياتها وبروتوكولاتها الماسة بعرض للتطبيقات للتطورة من BLE beacon والتشغيل البيني بين ملفات تعريف الرام دوموثوقية طرق اكتشاف الإشارات وتقدير المسافة دواستدامة الطاقة المنخفضة ، وقيود نشرها لتحديد الهرص والاتحادات البحقية.

وسعت دراسة (الجندي، 2018)إلي التعرف على مذي احتباع تجمع المستقيدين محل الدراسة إلي دمج تكولوجها المرشد اللاصلكي في المكتبات بوقياس مدي استلاك أخصائي المكتبة لمهارات التعامل مع تلك تكولوجها وتطبيقات الهوائف الذكية بالإضافة إلى قياس تأثير تلك التقنيات (الهائف الذكي و المرشد اللاصلكي) على العمل في المكتبة على العمل في المحمل في المكتبة على العمل في المكتبة الملكية المتلادين وأخصائي المكتبة على كيلية استخدام تطبيق الأندويد "منارة المكتبة الملكية" عنى يم تقوم المستفيدين في مكتبة كلية التمريض بمامعة المنوفية حت تم تنفيذ بحربة المحتمل مهارة المكتبة الملكية الملكية الملكية المعارفة على محتبة كلية المتمارفة الموقعة حتى تنفيذ بحربة تنفيذ المتمارفة المناوفة على وجود اتحاد إنجابي المعارفة المناوة المكتبة الملكية الملكية الملكية المناوة المحتمل واستخدام تطبيقها الملكي بالمستفيدين بمجتمع الدراسة المكتباء الموقعة المرشد اللاسلكي في قطاعات ومجالات المؤسسة للاستفادة من مراياها الحديثة وضرورة وضع خطط إستراتيجية الاستفادة والمدارة وتحديد المجالات والمطاعات التي موف يتم وتنفيذي واستخدام تكولوجها المرشد اللاسلكي في الموسسة، مع دراسة الجدوى المشروع وعوالده وتحديد المجالات والمطاعات التي موف يتم وتنفيذية قبل إعداد مشروع توظيف قائمة المرشد اللاسلكي في الموسسة، مع دراسة الجدوى المشروع وعوالده وتحديد المجالات والمطاعات التي موف يتم

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

التوظيف تعا وفق حدول زمني تحدد لضمان تجاحه او تدريب العاملين على كيفية الاستفادة من التقنية وشماعدة المستفيدين في استخدامها، من خلال الدورات وورش العمل حتى يتم تشجيع انتجارب العربية ثيناء نموذج عربي لتطوير برمجيات تقنية المرشد اللاسلكي وذلك لدعم المجتمع للعلوماتي العربي. وأشارت دراسة(Ulttarwar, 2017)إن استخدام أنظمة تحديد المواقع العالمية (GPS) للملاحة التي هي جزء من الهوانف الذكية والأجهزة اللوحية الحديثة من الأنظمة التي تحظي باهتمام كبير ولكن لا يناسب التنفل الناخلي يسبب فلشكلات التي تواجهها الإشارات التي يتم تلييدها بالأماكن الداخلية عوبناء على ذلك بدء الاتحاء نحو تقنية تساعد على الملاحة الداخلية عن طريق الأجهزة الذكية باستخدام تقنية حديثة تعتمد على الجيل الرابع لتقنية البلوتوت ، وهي تفنية المرشد اللاسلكي التي تعداجهزة إرسال صغيرة تعمل بتفنية Bluctooth Low Energy (BLE) ،وتستخدم كنقطة مرجعية للأجهزة الذكية ويمكنها الكشف عن جهاز يدعم البلوتوث يمجرد دخولها في نطاق الإرسال الخاص بما محيث اعتمدت على منهج دراسة الحالة للتركيز على تطبيق Bea Libالفائم على نقية ملاحة داخلية بمساعدة أجهزة I beacon في الكتبات الرقمية ،حيث يتم وضع الجهاز للعنمد على النقلية في مكتبة ويتم استخدام الفائف الذكي الذي يدهم تقلبة البلوتوث لتبيت تطبيق للكتبة الرقعية الذي يتصل مع تلك المنارات ويتظهر التتيجة أله عندما يأتي الهاتف الذكي في نطاق حهاز I beacon بخزانه يعرض للعلومات المتعلقة بمصادر العقومات على شاشة الهاتف الذكر..

ووضحت دراسة (Canuel, 2017)تلعب المكتبات بشكل عام والمكتبات الأكاديمية بشكل خاص دورًا في تبيي النقنيات الحديثة في طل غياب استيعاب واضح لاستخدام هذه التقنيات في المكتبات بسبب حداثها ،حيث اعتمدت الدراسة على منهج دراسة الحالة على مكبة جامعة كاليفورنيا لقباس مدى إقبال أخصالي المكتبات بما لتوطيف تقتبات الترنت الأشياء في تقديم خدمات المطومات بونتجت الدراسة إن هناك اتجابي من قبل أخصالي المكتبات لتوظيف تلك التقنيات في للكتبة بحسوث تقوم المكبة بعمل الندوات وورش العمل للتنوعة للتعريف بالأجهزة القابلة للارتداء والأجهزة الحمولة بشكل عام حتل تقنية Google Glass،وتستعرض فيها للشروعات التي تم إنشائها باستخدام هذه الغنيات في للكنبات والوسسات الأكاديمية بالاعتماد على التطبيق العملي والاكيز على الجدوي التكنولوجية منها يومدي جدارة للشاريع للقدمة ودروها في تقديم خدمات للعلومات بالمكتبات ، كما أوصت المراسة أنة لابد عندما يقارن للعلومات بالخدمات المتاحة في المكتبة لابد من الزكيز على تقنية المرشد اللاسلكي I Beacon التي تسمح بيث الرسائل والعلومات المستهدفة للمستفيدين من المكتبات الأكادتية في الأماكن التي تكون فيها إشارات لا سلكية والحواتف الممونة لإخطار المستفيدين تعذه الحدمات : خدمة حول الأحداث والكتب الجديدة والعناصر المستحقة والرسائل الأخرى القابلة للتخصيص بدرجة كيرة.

كما أشارت دراسة (رمادي، 2017)أن الكتبة الناجحة هي التي تسعى باستمرار للبحث عن فرص مبتكرة تضيف قيمة إلى ما نقدمه للمستقيدين، من خلال مجاراتهم في سلوكهم في البحث عن للعلومات، وأسلوكم في الإقادة من هذه المعلومات؛ التي تعد أول إنتاج فكري عربي حول موضوع استخدام تقية المرشد اللاسلكي I Beacon لتفعيل الإقادة من الكتبات وتحدثت الدراسة عن هذه التقنية، والفرق بينها وبين تقنية تحديد المواق GPS ،وكذلك تقنية التعريف بارددات الراديو RFID ؛ وكيفية اقتنائها وتسخيرها لحدمة للكتبات يوتم إلقاء الضوء على للشكلات التي تعوق تحقيق أقصى إفادة من خدمات وفعاليات مكتبة الإسكندرية، والتي يمكن حلها باستخدام تلنية الرشد اللاسلكي.

حبث أشارت دراسة (Rathnabahu, 2016)) من الضروري متابعة قطاع علوم للكتبات والمعلومات لتكنولوجيا المعلومات التقدمة بشكل دائم حيث أنحا تناثر وتؤثر بشكل أو باخر بالطروف الحيطة بما ءوفي عالم اليوم وبسبب التطورات للتلاحقة والسريعة في تكنولوجيا للعلومات وطهور التقنيات الحديثة التي أثرت كثيرا على المكتبات لأتما تساهم في نطوبر خدمات المكتبات والعلومات في طل هذا التطور التكنولوجي السريع بالإضافة إنما تجد ترحيب من قبل أخصائي المعلومات والمستفيدين من المكبات ، كما تم إلقاء الضوء على تقبة المرشد اللاسلكي التي تعد واحدة من أحدث التقبيات التي تعمل في

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

للكتبات في جميع أنحاء العالم اليوم ، ولذلك كان الهدف من هذه الدراسة هو النعرف على تطبيقات تقنية المرشد اللاسلكي I beacon وتعريفها إلى مكتبات مريلانكا ، واختتمت الدراسة بأهمية توظيف هذه التكنولوجيا لقطاع للكتبات في سريلانكا هو رفع كفاءة وفعائية تلك للكتبات ؟من خلال إرسال إشعارات بالأحداث وإخطارات بمحتويات الرفوف المعتمدة على للوقع والترويج لخدمات المكتبة الجديدة والمساعدة من قبل المستفيدين والمكتبات في سريلانكا ، ومساعدة للستفيدين لإجراء جولات بالمكتبات، وأوصت المقالة إن تقنية للرشد اللاسلكي مهمة جدًا للتنفيذ في مكتبات سريلانكا في للستقبل القريب.

وبتحليل الدراسات السابقة يلاحظ أنها ركزت على معالجة موضوع الدراسة فيما يتعلق بتطبيقات تقنية المرشد اللاصلكي بناء على مقومات وخصائص تقنيات انترنت الأشياء وذلك للتغلب على التحديات التي تواجه المكتبات في تقديم خدمات المعلومات.

أما الدراسة الحالية فتركز – كما هو موضح في إطارها المنهجي – على تقنية beacon كأحد أجهزة انترنت الأشباء القائمة على البلوتوث ومجالات استخدامها في تطوير خدمات المعلومات بالمكتبات،وتجارب لمكتبات جامعية تطبق تقنية المرشد اللاسلكي،والعمل على وضع نموذج تصوري تخطيطي لتنفيذ تفنية المرشد اللاسلكي لتطوير خدمات المعلومات بالمكتبات الجامعية الدولية في مصر.

ثانياً : الإطار النظري

اولاً: تقنية المرشد اللاسلكي

1/2 انترنت الأشياء وتقنية المرشد اللاسلكي

حظيت شبكة انترنت الأشياء باهتمام كبير في المجتمع البحثي والأكاديمي وخاصة بعد النطور الصناعي الضخم في تصنيع وتطوير "الأشياء" التي تمثل أي جهاز الكثروبي يمكن تعريفه على شبكة الإنترنت من خلال تخصيص عنوان انترنت Pv6 له من خلال استخدام إحدى التقنيات الحديثة للربط بالشبكات كتقنية البلوتوث ، تقنية Bee ، تقنية الواى فاى وغيرها ، وما أحدثته هذه التقنيات من تحول جذري في بناه الشبكات اللاسلكية التي تدعم عمل شبكة انترنت الأشياء ، حتى تتفاعل الأشياء مع بعضها البعض من جهة ومع الإنسان من جهة أخرى تتبح بذلك العديد من التطبيقات الحديثة في مختلف المجالات فأسلس للوضوع يعتمد على سيناريو تفاعل الأشياء عبر الانترنت لتوفير أفضل الخدمات للإنسان(الحكيم، 2018، صفحة 3).

حيث أدي ذلك إلى انتشار تكنولوجيا الهواتف الذكية وأجيال نقل البيانات عبر الهاتف إلى حدوث توسع في استخدام تكنولوجيا للعدات الذكية والمزودة بالمستشعرات والخوارزميات البرمجية البسيطة والفعالة ،والأجهزة التي تعمل بالاستشعار عن قرب وعن بعد ،وبالتوصيل اللاسلكي ،وساعد ذلك أبضاً ظهور التطور في تقديات "البلوتوث" التي تحاول تطوير كيفية قيام الأشخاص بالنفاعل مع الأشياء اليومية وأماكنها ومنها كشفت "ابل " النقاب عن تفنية "المرشد اللاسلكي" (Ruta, 2016, p. 209).

2/1/1 مفهوم تقنية المرشد اللاسلكي

عرف (thefeedictionary, 2018) تفنية المرشد اللاسلكي من الناحية النظرية إنما عبارة عن برمجيات تعالج الإشارات اللاسلكيةمن خلال جهازًا مصممًا ليكون (مرشد لا سلكي) أو منارة تقوم بإرشاد المستقبل عن أماكن معينة لعرض الخدمات والإرشادات إلية بإرسال الرسائل علي الهواتف الذكية الخاصة بالمستخدمين الراغبين في التعرف على المعلومات الخاصة بالأماكن التي تتبح خدماتها عبر التقنية من خلال تطبيقات متاحة على الهاتف اوبذلك تفتح أفقاً جديدة في عمل تطبيقات إرشادية وتسويقية وخدمية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ومن الناحية العملية إن تقنية المرشد اللاسلكي تقوم على استغلال تقنية البلوتوث 4,0 المنطورة ذات الطاقة المنخفضة في تطبيقات تحتاج استطاعة منخفضة مع مدي 50 متر ،ومعدل تبادل بيانات Mbps 27، المتواصل مع الأجهزة المحيطة التي تعمل بالبطاريات ،ولا تحتاج سرعات تبادل بيانات عالية أو ثابتة بحدف إرسال واستقبال إشارات لاسلكية عن طريق تقنية البلوتوث ،وتحتوي هذه الإشارات على موقع واتجاهات الشخص.

2/1/2 تقنية المرشد اللاسلكي : ملامح النشأة والتطور

إن تقنية المرشد اللاسلكي هي تقنية الإحساس بالمكان ،حيث إنما تكنولوجيا جديدة أعلنت عنها شركة أبل عام 2013 في مؤتمر أبل العالمي للمطورين وتعتمد هذه التقنية على جهاز يستخدم تقنية الجيل الربع من البلوتوث منخفض الطاقة ؛حيث أنة يصل الانخفاض إل 90% من الطاقة وتقنيته تمكن الحمهاز من التوصيل بأكثر من جهاز في نفس الوقت واستقبال البيانات منهم ،وهي بمثابة نوع من تقنية GPS للبيئات للغلقة ،حيث تتميز بالقدرة على تحديد المسافات القريمة بدقة.

وأوضحت شركة أبل كيف يمكن للمؤسسات استخدام هذه الميزة للاستهداف والإعلان ،وعلى سبيل المثال: عند مرور مستخدم الأيفون بجوار رف معين داخل منجر ما يخسيتم تشويق المنتج المتواجد علية من خلال إرسال إعلانات على هاتف المستهلك (الشمري، 2016).

ويرجع ظهور تلك التفنية إلى تطوير تفنية البلوتوث بصدور Bluetooth v4.0عام 2010 والذي يتضمن بروتوكول استهلاك منخفض جداً للطاقة، وقام هذا الإصدار بتقسيم محددات البلوتوث إلى ثلاث مجموعات: المجموعة الكلاسيكية، مجموعة السرعة العالية، ومجموعة الطاقة المنخفضة منها تقنية المرشد اللاسلكي.(Woodford, 2018).

3/1/2 المكونات الهيكلية لبنية تقنية المرشد اللاسلكي

وقد حصر (Corna, 2015, p. 629) ثلاث فتات من المتطلبات التقنية والتي لابد أن تتوافر لتفعيل المرشد اللاسلكي في الجهات المهتمة بإدارة المعلومات وتتمحور حول:

- 1- أجهزة إرسال لتقنية المرشد اللاسلكي beacon transmitters: وهي أجهزة صغيرة الحجم نسبياً داخل المبايي التي تدعم التقنية ، وتعمل على إرسال إشارات لاسلكية على شكل رسائل نصية أو صوتية على الهوانف الذكية للمستخدمين.
- 2- تطبيق الهاتف الذكي client mobile application: هذا التطبيق قابل للكشف عن المنارات التي يتيحها المبنى المستخدم للتقنية ويرسل هذه المعلومات لتستقبلها الأجهزة الذكية عندما تكون في نطاق الإرسال ، بما إنها تعتمد على تكنولوجيا الإرسال [Bluetooth] بالتالي لاحاجة لوجود اتصال شبكي أو هواليات أو راوترات لإتمام العملية.
- 3- بناء خادم بعيد الحدى (building remote server (the BMS) : يتم البناء من خلال بروتوكول البلوتوث للاستخدام في عمليات نقل المعلومات اللاسلكي ، حيث يتم ربط الخادم بين تقنية البلوتوث والأجهزة الذكية ليتم من خلاله تجميع البيانات والمعلومات الواردة ومعالجتها من جهاز I beacon المدعم بتقنية البلوتوث وتبني إجراءات حفظها سحابياً ، وإرسالها إلي تلك الأجهزة الذكية الخاصة بالمستخدمين التي تم تحميل وتفعيل التطبيقات الداعمة لتكنولوجيا I beacon إما ، لتكون معده للاستقبال.
- بالإضافة إلى هذه المتطلبات لابد من توافر وسائل الاتصالات المتمثلة في الهواتف الذكية والتي تعتبر حلقة الوصل بين الكيانات (جهاز I beacon) والعنصر البشري من خلال الاتصال اللاسلكي وتحقيق التفاعل مع أجهزة المرشد اللاسلكي لتعزيز قدرة الشبكة على ربط المحتوي بين تلك الأجهزة.

وفد ذكرت (Bojanova, 2015) تصور مكمل للمكونات العامة لانترنت الأشياء وتقنياته المختلفة والتي تمثل أبرز عناصره في الأتي:

- الكيانات المادية physical Objects :واثني تتمثل في الأشياء
- أجهزة الاستشعار Sensors: والتي تعمل على استشعار كيانات البيئة المادية
- المحركات أو للشغلات Actuators: وهي المكونات التي تؤثر على البيئة المادية.
- الكيانات الافتراضية Virtual Objects : ومن أمثلتها التذاكر الإلكترونية وجداول الأعمال ومصادر المعلومات وحافظات الأوراق الشخصية وغيرها من الأشياء التي يمكن أن تثبت عليها أجهزة الاستشعار.
- الأشخاص People : وتتمثل في تفعيل قدرة العنصر البشري على التحكم في البيئة من خلال تطبيقات الهواتف الذكية وغيرها من الأجهزة التي تنصل بالشبكة العالمة.
- الحدمات Services : ومن نماذجها ضرورة توافر خدمات الحوسبة السحابية والتي تستخدم في معالجة البيانات الضخمة big data وتحويلها إلى
 معلومات ذات قيمة مضافة بوبناء وتشغيل تطبيقات مبتكرة ،وتحسين إجراءات ونشاطات العمل من خلال تكامل البيانات في الأجهزة.
- المنصات Platforms : وقد تمثل نوع من البرمجيات الوسيطة middleware والتي تستخدم في ربط كافة الكيانات بانترنت الأشياء وتقنياته
 وتوفير العديد من الوظائف منها إناحة الوصول للأجهزة ،وضمان التركيب والتشغيل السليم ومتابعة آليات عمل الجهاز ،وتتبع تحليلات البيانات
 بوالقابلية للتشغيل المتبادل والاتصال على الشبكة المحلية أو السحابة وغيرها من الأجهزة.
- الشبكات Networks : يتم ربط مكونات النزنت الأشياء وتقنياته باستخدام تقنيات متعددة من وسائط الاتصال اللاسلكي والمعايير والبروتوكولات
 وذلك لتوقير اتصال واسع النطاق.

وبعد الاستعراض لمكونات تقنية المرشد اللاسلكي ،تعمل الفقرات التالية على ربطها بالاستخدامات الجارية أو المحتملة لدعم وتطوير خدمات المعلومات بالمكتبات ومؤسسات المعلومات وبالأخص في المكتبات الجامعية ،ولتحقيق ذلك تم إجراء مسح لأبرز هذه الخدمات والتي يمكن أن تمارس دور في تطوير خدمات المعلومات بالمكتبات.

4/1/2 استخدامات تقنية المرشد اللاسلكي لتعزيز خدمات المعلومات بالمكتبات ومؤسسات المعلومات

تواجه المكتبات بمختلف أنواعها العديد من التحديات في تقديم خدمات للعلومات سواء الفعلية أو عبر الإنترنت نجتمع للستفيدين منها والترويج لها «بالإضافة إننا نجد الكثير من الأشخاص يتجولون وأعينهم ملتصقة بأجهزهم النقائة الذا يمكن من خلال أجهزة Bluetooth Beacons والهاتف الذكي والتطبيقات المتاحة به أن يكون لها دور للاستفادة من تقنية للرشد اللاسلكي، وذلك بتحويل الهاتف الذكي الحاص بالمستفيد إلى أداة للوصول إلى المعاومات المتاحة بالمكتبات وخدماتها كما يلي:

1- الجولات في المكتبات ومؤسسات المعلومات: من خلال تطبيق على الهاتف الذكى خاص بالجولات لتوجيه المستفيدين من الطلاب لما تحتوي علية المكتبة إحيث يقوم الطلاب بالذهاب إلى المكان الذي يتواجد فيه جهاز المرشد الملاسلكي داخل المكتبة ومعهم الأجهزة الذكية الخاصة بهم المتاح بما التطبيق الخاص بالمكتبة ،وعندما يكتشف التطبيق منارة قريبة (الجهاز I beacon) ، فإنه يقوم تلقائها بعرض معلومات عن الموقع الموجود به لتوقير الأمن والسلامة غير المتوفيين في الرحلات الميدانية:وبلك تتغلب على مشكلات الجولات الميدانية الفعلية(Bradley, 2016)

2 خدمة الاستعارة: حيث تكون الأجهزة الذكية هي الدليل الشخصي للقراء في أي وقت من خلال التطبيق الخاص بالمكتبة لتسمح للقارئ بالبحث عن مصادر المعلومات التي يريدون استعارتها من خلال توجيه القراء بسهولة إلى أماكن تواجدها ،وتعتبر واحدة من أهم خدمات المعلومات التي تقدمها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

للكبة لمجتمع المستليدين باستخدام تقنيات المكتبات الحديثة ،قعدما يدخل القارئ إلى المكبة تأخذ الخدمة زمام المبادرة لتذكير القارئ بالكتب المستعارة والكتب التي يجب إرجاعها ،ويمكن إجراء الطلبات مباشرة من خلال التطبيق وإرسال طلب الاستعارة بشكل ذاتي ومباشر ،وبالتالي تقوم هذه التقنية بإدارة عمليات الإعارة من جهة أومن جهة أخرى يقوم المستعر ينفسه بإنمام عملية الإعارة (استعارة الأوعية التي يهدها) بدلاً من موظف الإعارة وبذلك تساعد على تسهيل إجراءات الإعارة وتقليل وقت الانتظار على المستفيدين ،الأمر الذي يشعرهم بسرعة إنجاز العملية وتحيطهم بالحصوصية التامة بالنسبة لطبيعة مصادر المعلومات التي فاموا باستعارها ،وإرسال تواريخ إرجاع الكب المستعارة عندما يتزك المستفيد المكتبة.

- 3 خدمة البحث عن مصافر المعلومات: يمكن استخدام مرزة لحديد المواقع في الأماكن للعلقة والنبقل في مسار الحريطة وللعلومات التي يتم إرسافا إلى الهوائف الذكية عبر تقنية للرشد اللاسلكي ولتي يمكن أن تقلل من وقت البحث عن مصادر المعلومات المطلوب في المكتبة بالتحقيق وطيقة خدمات البحث في للكتبة من توجه المستليد إلى رف الوعاء حيث توجد مصادر المعلومات المطلوبة وقلًا لمتطلبات البحث للدخلة من قبل المستليد.
- 4- اخدمة المرجعية: ويمكن للمستفيد من خلال تفنية المرشد اللاسلكي الشبتلة في التطبيق المتاح بالهاتف الذكي الحاص به أن يقوم بإرسال رسائل يطلب فيها المساعدة ،ثم يصل موظفي إدارة المكتبة إلى موقع القارئ للمساعدة ،طان عمل أسطة توجه إليهم من قبل المستفيدين ومن الواجب الإجابة على مثل هذه الأسئلة.
- 5- خدمة البث الانتقائي: يمكن للمستفيد من خلال تطبيق المكبة بمجرد وصولة إلى المكبة المدعمة بجهاز I beacon بتم عرض مصادر العلومات الأكثر استخداماً والموسى بما ومحتويات مصادر العلومات المتاحة بالمكبات المكتبة منها على الهاتف الجوال (Liu, 2018)
- 6- خدمة الإحاظة الجارية: بإطلاق الأجهزة الذكية للمستقيدين إضعارًا إحباريًا عن تلك المُطلقة التي توجد بما جهاز Beacon الإعلامهم بالواتان والمسادر فلختلفة الموجودة في حالة اكتشاف أجهزهم موارسالها من أجل إعلامهم (إحاطتهم علماً) بالطرق المناسبة عن توفرها لذى فلكية لملاحقة آخر التطورات الجارية في عمال الاعتمام أو التخصص وخاصة في عمال العلوم والتكنولوجيا.
- 7- خدمة الوصول إلي الكتب من الرفوف:Shelving Notices: يمكن للمستليد وضع جهازه الذكي بالدرب من رف معين ورؤية قالمة مصادر المعلومات الوجودة في هذا الفسم اعلى صيل للثال :إذا عرضت المكتبة صفًا من الرفوف مع الإصدارات الجديدة بهكن للمستفيد عرض العناصر لتي تم إصدارها في ذلك ليوم باستخدام أجهزتم وجهاز I beacon موجود على الرف.
- 8- خدمة Beacon Tracking اوهي خدمة تتبح خاصية تتبع للمستفيدين التجوقم في جميع أنحاء المبني والوقت المدي يقضونه في كل منطقة من خلال تطبيق المكتبة(Fay, 2016)

5/1/2 تجارب مكتبات جامعية عالميه لها خبرات في استخدام تلك التفنية لإناحة خدماتها الرقمية

1- تجربة مكتبات جامعة أوكلاهوو Nav App وضعت University of Oklahoma في المناه تطبيق سي Nav App ووضعت University و المحتمد المح

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

2- تجربة مكتبة ماري إيليما بيو الجامعية Mary Idema Pew University Library بيو الجامعية المواقعة المواقعة المؤلف اللاسلكي سمي Laker Mobile لمراقبة حركة المرور في المكتبة المؤلف المحتبر بالتعاون مع للكتبة بإنشاء تطبيق مدعم بتقنية المؤشد اللاسلكي سمي Laker Mobile لمراقبة حركة المرور في المكتبة على إنشاء تقارير للمحتب المؤلف المكتبة على إنشاء تقارير دفيقة وفي الموقت الفعلي حول حركة الاستخدام في مناطق الدراسة ،حيث قاموا بتثبيت أجهزة المنازة للرسلة إشارات بموتوث منخفضة الطاقة في منطقتين اختبار في المكتبة حتى يمكن للخادم توفير معلومات في الوقت الفعلي لمساعدة المستفيدين من المكتبة في العثور على مناطق أقل ازدحامًا للدراسة في للكتبة (Serpoosh, 2014)

3- تجربة مكتبة جامعة سيني في نيويورك library City University of New York : اجرت مكتبة

تقدمة المكتبة من خدمات بالذا قام عدد من طلاب كلية BMCC مسحاً لوعي الطلاب بخدمات المكتبة بوأشارت النتائج إلى نقص وعي بعض الطلاب لم افتراضي BMCC تقدمة المكتبة من خدمات بالذا قام عدد من طلاب كلية عدمات المكتبة ومحنواها بفخصصت الكلية مبنى جديدًا وعينت ثلاثة طوابق متصلة بالسلالم الاكادتية عبر أجهزهم الذكية والوصول إلى خدمات المكتبة ومحنواها بفخصصت الكلية مبنى جديدًا وعينت ثلاثة طوابق متصلة بالسلالم الداخلية "كمساحة دراسة للمكتبة" متاحة للطلاب وأعضاء هيئة التدريس مخصصة لحدمة تحديد المواقع ومزودة بستة أجهزة مرشد لاسلكي لكل منها خدمة معينة مناسبة لكل موقع معين (الأماكن المزدهمة في المكتبة ، أماكن للدراسة هادئة، مواقع عرض الكتب الجديدة، الذي)، واتضح إن تقلية المرشد اللاسلكي صممت للجمع بين الأجهزة والبرامج وابتكار تلك الخدمة في المساحة الجديدة على التجربة أدت إلى إقبال الطلاب إلى المكتبة بشكل ملحوظ والاستفادة من خدمات المكتبة (Eng, 2015)

4- تجربة مكتبة جامعة ماكماستر (MUL) في هاميلتون (MUL) in Hamilton: فاست المستفيدين بالتاريخ الثقافي لمدينة هاميلتون ، فتم وضع جهاز المكتبة بإطلاق برنامج تجربي لاختبار استخدام نقبة للرشد اللاسلكي كوسيلة لتعزيز اهتمام المستفيدين بالتاريخ الثقافي لمدينة هاميلتون ، فتم وضع جهاز المرشد اللاسلكي حتى يتم نشر قصصًا تتعلق بحديقة سميت Gore park ومع حديقة في وسط المدينة ، وقد ثم تركيب ملصقات تحمل اسم الحديقة في المكتبة لجذب المستفيدين من خلال تحميل وتحربة تطبيق Gore Park على هوانفهم الذكية ، ووضع ملصقات لصور تاريخية لها مثبتة في المكتبة ونكل عندما يقوم صورة تتعلق بمجموعة من القصص حول مكان معين موجود في الحديقة (على سبيل المثال نصب تذكاري ، نافورة ، تمثال) ، وبناء على ذلك عندما يقوم المستفيدون بتثبيت التطبيق على هوانفهم الذكية ، فعندما يكون جهاز الهاتف الذكي قريب قعلهًا من أحد ملصقات Gore Park سيتلقى التطبيق تلقائهًا قصصًا عن الصورة في الملصق (Nosrati, 2018).

5- تجربة مكتبة جامعة (لينوي أوربانا - شامين librarythe University of Illinois Urbana-Champaign

أجرى بعض الباحثون في كلية الحاسبات بجامعة إلينوي مشروعًا تجريبيًا لإدراج منارات في المكتبة الرئيسية حتى يتمكن الطلاب الجدد في الجامعة من رؤية قاعات المكتبة من خلال خريطة تفاعلية على هواتفهم الجوالة ،وتوفير دعمًا توجيهيًا لحؤلاء الطلاب بإتاحة تطبيق Minerva لإتاحة خدمات المعلومات بالمكتبة حيث يقدم التطبيق خدمات البحث في الفهارس ، والبحث في المجلة ،وخدمة الإعارة لسهولة التجديد والاستعارة الآلية ،ومحتويات القاعات المدراسية وهل هي مزدهمة أم لا يمعني إن كان متوافر بحا مقاعد أو حاسبات آلية ،بالإضافة إلى إمكانية المحتلفة بالمكتبة وإمكانية المحتويات الكرونية ومجلات على الإنترنت وقواعد بيانات(Minrva project , 2017)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

6/1/2 التحديات التي تواجه تقنية المرشد اللاسلكي I beacon في المكتبات وسبل تخطيها

أبرؤت العديد من مصادر الإنتاج الفكري التي تم الرجوع إليها سلسلة من التحديات التي تواجه نجاح استخدام تفنية المرشد اللاسلكي I Beacon في المكتبات ومؤسسات المعلومات ويمكن حصر أهمها في التوافقية والخصوصية و الأمن والسلامة

ووفق هذا السياق أشار (iOSDevelopers, 2015) أن من بين هذه التحديات تأتي التوافقية حيث لا يوجد في الوقت الراهن معيار دولي موحد ومقنن لتحقيق النشغيل البيئي بين التيجان والتي يتم تثبيتها علي الكيانات والأشياء وكذلك أجهزة المراقبة والرصد ،وعلى الرغم من ذلك يمكن التأكيد أن قضايا التوافقية من الممكن التغلب عليها وتخطيها استناداً إلى الحلول التكنولوجية المتاحة حالياً.

وينظر إلي التعقيدات التقنية complexity كإحدى التحديات التي تواجه تنفيذ تقنية I beacon ،وكما هو الحال مع جميع أنظمة المعلومات المعقدة (المركبة) تتزايد فرص واحتمالات الفشل أثناء أداء بعض المهام ،وفي حالة تقنية المرشد اللاسلكي قد ينظوي ذلك على أثار ذات مخاطر كبيرة كونما شبكة تتسم بالتعقيد وان أية خلل في البرامج والأجهزة يقود إلي عواقب وخيمة ،حيث إن هذه الأجهزة التي تستخدم تقنية Bluetooth Smart منخفض الطاقة لإرسال الإشارات إلى الجهاز الذكي ، حيث يؤدي الاحتفاظ بالبلوتوث لفترة طويلة إلى استنزاف طاقة الجهاز. ، وبالتائي من الصروري أخذ كافة الاحتباطات لمراجهة مثل هذه الأمور

ومن التحديات المؤثرة في تعزيز خدمات المعلومات في المكتبات ومؤسسات المعلومات كما أشار(Spina, 2015)جمعية ACRL الممكتبات الأكادعية انحا تبرز في الخصوصية والأمن "Privacy, Security" ، فقد أشار أنة مع تنامي حجم المحتوي الذي يتم بثه والتعامل معه في إطار انترنت الأشهاء تزداد معدلات التعدي على الخصوصية ، وقد أوصت العديد من الدراسات الأكادعية بضرورة دراسة آليات تشفير البيانات بصورة جيدة وكيفية الحفظ الأمن منا ووسائل النقل و التراسل الفعال.

وكما أشار أيضاً إلى كون معيار السلامة Safety أحد التحديات التي ينبغي تخطيها ، فمع اتصال جميع الأجهزة والآلات سواء أكانت منزلية أو صناعية أو خدمات مكتبات والمعلومات بالشبكة العالمية واحتوائها على الكثير من للعلومات والتي قد تكون عرضة للهجوم والتعدي من جانب القراصنة ، وسيكون الأمر كارثياً إذا تم الوصول للمعلومات الخاصة والسرية من قبل الدخلاء غر المصرح لهم ، وبالتالي إذا ما تدخل قراصنة المعلومات علي الحدمات والمنتجات المعلوماتية المتاحة عبر التقنية وشرعوا بإحداث تغييرات جوهرية في محتواها سيكون لذلك تأثيرات سلبية على مصادر و خدمات المكتبات والمعلومات يصعب تخطيها ، ولتفادي ذلك ينبغي على المكتبات العمل على تبني وتطوير بصفة مستمرة معايير تضمن السلامة.

2/2خدمات المعلومات بالمكتبات الجامعية

1/2/2 مفهوم خدمات المعلومات في المكتبات

ينبع مفهوم خدمات المعلومات من تسهيل أو تيسير وصول الباحثين والمستفيدين كافة إلى مصادر المعلومات بأسرع وقت وأقل جهد ممكنين،وهذا هو هدف المكتبات ومراكز المعلومات التي تسعى من أجل خلق الظروف المناصبة لحصول المستفيدين على المعلومات التي يحتاجونما لإشباع حاجاتهم(الجواد، 2005، صفحة 86).

فعرفة (قاسم، 2002، صفحة 202) إنما عملية شاملة ومتكاملة لكل الأنشطة للختلفة في للكتبة والتي بدورها تحدف إلى توفير المعلومات للمستفيدين.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كما أشار(الهادي، 2004، صفحة 2) إلى مصطلح خدمات العلومات(Information Services)إنة تلك الجموعة من الخدمات التي تمدف إلى مساعدة المستفيد من المكتبة او مركز العلومات والرد على استفسارته، وهناك العديد من الجهود الفنية المتعلقة بمهنة المكتبات تبذل للإجابة على استفسارات المستفيدين

كما عرفت بأنما الناتج النهائي الذي يحصل عليه المستقيد من العلومات والذي يتأتى نتيجة للتقاعل بين ما يتوافر لأجهزة العلومات من موارد مادية وبشرية فضلاً عن تنفيذ بعض العمليات والإجرابات الفنية،وترتبط هذه الخدمات بطبيعة نشاط المستفيدين وأغاط احتياجاتهم إلى المعلومات(الطبيب، 2014، صلحة 28)

2/2/2خدمات المعلومات في المكتبات الجامعية

تعدر المكبات الجامعية هي الشربان الجيوي للجامعة الذي يعذي وينشط الوامج الأكاديمية وبرامج البحث كونما العمود الفقري بمؤسسات التعليم العالي والبحث العلمي الذي ينوتى جمع مصادر المعلومات بشتى أشكالها ومن ثم تنظيمها وحفظها واسترجاعها في إطار ما تقدمه من عدمات تعرف بـ " حدمات المعلومات "، التي تعدر الرأة الحقيقية التي تعكس قدرة هذه المكتبات على تلبية احتياجات المستفيدين(خاصة وألها تخدم تحية المجتمع من باحثين وأسانذة وطلبة)كما أنما المقيفي لمدى نجاح المكتبات أو فشلها.

كل هذه العوامل تنع عنها ظهور حاجة ملحة لنطوير خدمات المعلومات في الكتبات الجامعية بالاستعانة بمصادر المعلومات الإلكترونية، خاصة وأن توفير مصادر المعلومات الإلكترونية بعد أساساً وكزة مهمة للبحث العلمي الحديث(همدي، 2007)، صفحة 31).

2/2/2 أهمية عدمات المعلومات في المكتبات الجامعية

إن نشاط أي مؤسسة يقوم على استثمار وؤوس أموالها، وباعتبار الكتبات الجامعية مؤسسات وأس مالها المعثومات التي تفتيها في شكل أوعية فكرية تقليدية وإلكترونية فإنحا تستصرها في تلبية أكبر قدر ممكن من احتياجات المستفيدين والإجابة على أكثر الاستفسارات، ووسيلتها في ذلك " خدمات المعلومات "هي التي تعتبر منافذ للترويج عما تزخر به هذه المكتبات من معارف ومعلومات تتواجد بين دفق أوعيتها ءلذا تعتبر خدمات المعلومات الورقة الراجة التي تستعملها المكتبات الجامعية للإنقاء على وجودها حيث أتها :

1-تسهم في حل الكثير من المشكلات العلمية والإدارية 2- المساعدة في عماية اتخاذ الترار وتعزيز البحث العلمي

3- قدرتما على الرفع من مستوى الإنتاجية

4-نقل الخيرات العلمية والعملية في المكتبات الجامعية (الجيلر، 2010).

5 مساعدة المستقيدين من مختلف شرائح المجتمع الأكاديمي بشتى وظائفهم واعتماماتهم العلمية في ثلبية احتياجاتهم من خدمات المعلومات الهرض تحقيق الاستفادة القصوى التي تفضي بمم إلى الرضا عن المكتبة الحالية نوعاً من الوظاء لها خاصة في ظل تؤايد دائرة البدائل المحتمة المحكتبة الحالية وتؤايد استمالات عزوف أغلب روادها عنها واستغنائهم عن جل محيزاتها (اطيب، 2014) صفحة 28).

وإحمالا يمكن القول إن تطوير تكنولوجها العلومات والاتصالات أدى إلى تشجيع العديد من المكتبات ومنها المكتبات الجامعية على النظوير والعديش مع التقتبات الحديثة التي أصبحت عنصر شديد الأهمية في حبائنا المعاصرة علما لها من أثر بالغ في تحسين مستوى خدمات المعلومات ومن خلال دراسة أعدها الباحث (Wójcik, 2016) أعضع فيها تنبيه المرشد اللاسلكي والهوائف الجوالا لتقديم عندات المعلومات في المكتبات الأكادئية حيث أعرب استخدام التقتية اتحا تساعد على إناحة المجموعات التقليدية والهموعات المتاحة عبر الإنترنت ،وتسبهل على أخصائي المكتبات والمستفيدين من تحديد الأشياء المادية في المكتبة بوتقدم معلومات حول المورد المرتبطة بالمستفيدين ،كما يمكن معرفة أحدث العلومات حول المستفيدين من أجهزهم الهمولة على مبيل المثال اعتماماهم وجداولهم اليومية، وإعلام المستفيدين بإمكانية توافر عدد من الرافق والموارد التاحة حاليا في المكتبة ، وتساعد في تنظيم الأحداث المناصة بالمكتبة، وبناء صورة المحليط توظيف هذه التطبيقات التقنية في تطوير خدمات المعلومات المكتبة بمستوى الحدمات باعتبارها الجدمات الماشرة للمستفيد، والتي تعد معلومات واعاطها أكدمات باعتبارها الجدمات الماشرة للمستفيد، والتي تعد مقياساً لمدى تجاح وفاعلية أي مؤسسة معلومات.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

قالتا :الإطار العملي : تحليل التتانج ومناقشاتها يتناول هذا الجزء تحليل التنابج التي ام التوصل إليها حسب محاور الاستبيان وهي

1- محور واقع خدمات المعلومات الرقمية المقدمة بالمكتبات الجامعية الدولية بمصر واشتمل على أربعة أبعاد مستقلة وهي ؛ جودة خدمات المعلومات من حيث الأداء والمصدافية والتحميزات والتسهيلات المسائدة لخدمات المعلومات والاستخدام والمواكبة والحداثة والإدارة وسياسة تقديم خدمات المعلومات، حيث بين الجدول التالي المتوسطات الحاسية واتحرافتها المعاربة كالأتي

1-1 جودة عدمات المعلومات من حيث الأداء الجدول رقم (4)

الترتيب	الدرجة	الاتعراف المعباري	المتوسط	اللقرات
1	مرتفعة جنا	0,94	4.98	يوجد في للكتبة عدمات معلومات رقعية بشكل هام
7	مرتفعة	1.38	3.34	تشترك المكتبة في الدويهات المتوفرة على الانترنت مقابل دفع رسوم ذلك
8	منطقشة	1.28	2.36	تقدم المكتبة خدمة البث الانتقالي عبر الانترنت
6	مرتفعة جنا	0.46	4.31	تقدم للكبية خدمة الإعارة الآلية للمستفيدين
4	مرتفعة جدا	0.66	4.73	تتبح المكتبة الخدمة المرجعية الإرشادية للإجابة على الأستلة التي يتقدم تها المستفيدون لإرشادهم
				وتوجيههم إلبالأماكن التي يحتاجونها بالمكتبة
3	مرتلعة جنا	0.49	4.80	توفر المكتبة عدمات الاتصال بشبكة الإنترنت على مستوى المبني بصور سلكية ولاسلكية
5	مرتفعة جنا	0.44	4.58	القدم المكتبة محدمة البحث في قواعد المعلومات لجنمع المستفيدين منها
2	مرتفعة جنا	0,99	4.96	مقتنيات المكتبة من أدوات وأجهزة ومصادر معلومات كالمية وفعالة لدعم الحدمات التي تقدمها
	مرتفعة	0,83	4,25	الموسط العام

وبين الجدول رقم (4) تتالج متوسطات فقرات جودة خدمات المعلومات من حيث الأداء التي جاءت بشكل عام يدرجة مرتفعة (% 4,25) بوجاءت المغلوة الأعلى في المرتبة الأولي "يوجد في المكتبات الجامعية الدولية بصفة عامة المغلومات لجمع المستفيدين الاكاديمين المنتسبين لديها بمتوسط هو الأعلى (4,98) ببينما احتل في المرتبة الثانية فقرة أن "مقتبات المكتبة من أدوات وأجهزة ومصادر معلومات كافية وفعالة لدعم الحدمات التي تقدمها" بدسية (4,96%) ، كما جاء في المرتبة الثالثة فقرة " توفر المكتبة خدمات الاتصال بشبكة الإنترنت على مستوى المين بصور سلكية ولاسلكية "بدسية (4,80%) ، إلا إنه في المقابل هذه المكتبات تحتاج إلى" تقدم المكتبة خدمة البت على مستوى المين بصور سلكية ولاسلكية "بدسية (4,80%) ، إلا إنه في المقابل هذه المكتبات تحتاج إلى" تقدم المكتبة خدمة البت على المنتوب " والذي جاءت بمتوسط هو الأدين (2,36%).

1-2 المصداقية جدول رقم (5)

الترتيب	الدرجة	الالحراف المعاري	العثوب. ط	اللقرات
1	مرتفعة جنا		4,71	خدمات للعلومات الرقمية دائما متاحة للمستفيدين من المكتبة يصورة مستمرة ومنتظمة
4	مترسطة	0,79	3,37	مصادر المعلومات الرقعية للناحة والخدمات فعالة لدعم البرامج الأكادعية التي تقدمها الجامعة
	مرتفعة جنا			اركز إدارة المكابة على جودة محدمات العلومات الرقعية بدلا من التركيز على تنااجها
	مرتقعة			تعمل للكتبة على منع حدوث الأعطال التي تؤدي إلى بطء الاستجابة لتقديم خدمات المعلومات
	مرتقعة	0,85	3,97	المتوسط العام

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

عالثنا :الإطار العملي : تحليل النتائج ومناقشاتها يتناول هذا الجزء تحليل النتائج التي تم النوصل إليها حسب محاور الاستبيان وهي

1- محور واقع خدمات المعلومات الرقعية المقدمة بالمكتبات الجامعية الدولية بمصر واشتمل على أربعة أبعاد مستقلة وهي : جودة خدمات العطومات من حيث الأداء، والمصدقية ، والتحميزات والتسهيلات المساندة لخدمات العلومات ، والاستحابة من قبل العاملين في المكتبة ، وسهولة الاستخدام ، والمواكنة والمدائة ، والإدارة وسياسة تفديم خدمات العلومات، حيث بين الجدول التالي المتوسطات الحاسبية واتعراضها المعيارية كالأتي

1-1 جودة خدمات المعلومات من حيث الأداء الجدول رقم (4)

الترتيب	الدرجة	الاتعراف المعباري	المتوسط	اللقرات
1	مرتفعة جنا	0,94	4.98	يوجد في للكتبة عدمات معلومات رقعية بشكل هام
7	مرتفعة	1.38	3.34	تشترك المكتبة في الدويهات المتوفرة على الانترنت مقابل دفع رسوم ذلك
8	منطقشة	1.28	2.36	تقدم المكتبة خدمة البث الانتقالي عبر الانترنت
6	مرتفعة جنا	0.46	4.31	تقدم للكبية خدمة الإعارة الآلية للمستفيدين
4	مرتفعة جدا	0.66	4.73	تتبح المكتبة الخدمة المرجعية الإرشادية للإجابة على الأستلة التي يتقدم تها المستفيدون لإرشادهم
				وتوجيههم إلبالأماكن التي يحتاجونها بالمكتبة
3	مرتلعة جنا	0.49	4.80	توفر المكتبة عدمات الاتصال بشبكة الإنترنت على مستوى المبني بصور سلكية ولاسلكية
5	مرتفعة جنا	0.44	4.58	القدم المكتبة محدمة البحث في قواعد المعلومات لجنمع المستفيدين منها
2	مرتفعة جنا	0,99	4.96	مقتنيات المكتبة من أدوات وأجهزة ومصادر معلومات كالمية وفعالة لدعم الحدمات التي تقدمها
	مرتفعة	0,83	4,25	الموسط العام

وبين الجدول رقم (4) تتالج متوسطات فقرات جودة خدمات المعلومات من حيث الأداء التي جاءت بشكل عام بدرجة مرتدة (% 4,25) ، وجاءت الملقرة الأعلى في المرتبة الأولي "يوجد في المكتبات الجامعية الدولية بصلة عامة الملقرة الأعلى في المرتبة الأولي "يوجد في المكتبات الجامعية الدولية بصلة عامة يتقدم خدمات المعلومات لجدم المستفيدين الاكاديمين المنتسون لديها بمتوسط هو الأعلى (4,98) ، بينما احتل في المرتبة الثالثة فقرة أن "مقتبات المكتبة من أدوات وأجهزة ومصادر معلومات كافية وفعالة لدعم المتعات التي تقدمها" بدسية (4,96%) ، كما جاء في المرتبة الثالثة فقرة " توفر المكتبة خدمات الاتصال بشبكة الإنترنت على مستوى المبنى بصور سلكية ولاسلكية "بدسية (4,80%) ، إلا إنه في المقابل هذه المكتبات تحتاج إلى" تقدم المكتبة خدمة البنت على مستوى المبنى بصور سلكية ولاسلكية "بدسية (4,80%) ، إلا إنه في المقابل هذه المكتبات تحتاج إلى" تقدم المكتبة خدمة البنت عرب "والذي جاءت بمتوسط هو الأدين (2,36).

المصداقية جدول رقم (5)

الترتيب	الدرجة	الالحراف المعاري	المثوب. ط	اللقرات
1	مرتفعة خنا	0,95	4,71	خدمات للعلومات الرقمية دائما متاحة للمستفيدين من المكتبة يصورة مستمرة ومنتظمة
4	مترسطة	0,79	3,37	مصادر المعلومات الرقمية للناحة والخدمات فعالة لدعم الرامج الأكاديمية التي تقدمها الجامعة
2	مرتفعة جنا	0,82	4,27	كركة إدارة المكابة علمي جودة مخدمات المعلومات الرقعية بدلا من التركيز علمي تنائجها
3	مرتقعة	0,85	3,54	تعمل للكتبة على منع حدوث الأعطال التي تودي إلى بطء الاستجابة لنقديم خدمات المطومات
	مرتقعة	0,85	3,97	Harmad Maria

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وتين فتافج الجدول رقم (5)أن هناك فاعلية ومصداقية في خدمات العلومات التي تقدمها المكتبات الجامعية محل الدراسة للمجتمع الأكاريمي كنظرة تقيميه من وجهة نظر العاملين بالمكتبات الجامعية الدولية محل الدراسة بالذين أشاروا أن هناك مصداقية بدرجة مرتفعة بنسبة (93,97%) وهي نتيجة يمكن الاستدلال بما أن المكتبة تشجع بشكل كير على نقديم خدمات معلومات أفصل للمستقيدين بشكل الكتروني في تلك المكتبات الجامعية ،وبالمثاني يجب وضع في الاحتبار أن فقرات هذا الخور جاءت مرتفعة ،بالإضافة إلى أن حجم العبنة تصل إلى أكثر من نصف عدد إجمائي العاملين وهذا يدل على صدق الإحداث.

3-1 التجهيزات والتسهيلات المسائدة خدمات المعلومات

جدول رقم (6)

الترتيب	الدرجة	الاتمراف	المتوسط	الققرات
		المعياري		
4	مرتفعة جنا	0,88	4.53	تمتلك المكتبة تمهيزات ومعدات حديثة
3	مرتفعة جنا	0,83	4.63	تابح للكتبة فاعات مخصصة للاطلاع واببحث
1	مرتلعة جنا	0,96	4.81	المحشرات المتاحة بالمكتبة مجهزة بحواسبب للبحث في فهرس للكتبة التناح للجمهور عملي الانترلت
6	مترسطة	0,59	3,7	يتوافر بالمكتبة عدد مناسب من العاملين لحتمة الطلاب
2	مرتقعة جنا	0,89	4.68	الأنطمة والتعليمات واللواتح للطبقة في للكبة تناسب البيئة الرقمية الحديثة
5	مرتفعة	0,82	3.68	العاملون في المكتبة مؤهلون مهنيا وفنيا لتقدم خدمات المعلومات الرقمية للمستقيدين عند طلبها
	مرتفعة جنا	0,83	4,33	المتوسط العام

وبين الجدول وقم (6) تعالج متوسطات فقرات النجهيزات والتسهيلات المسافدة محتمات المعلومات التي جاءت بشكل عام بدرجة مرتفعة وتتوسط حسابي (4,33%) ،وإجمالاً فقد جاءت متوسطات الفقرات في هذا المحور بدرجة عالية، إلا إنه في المقابل هذه المكتبات تحتاج إلي "يتوافر بالمكتبة عدد مناسب من العاملين مختمة الطلاب" والذي جاءت مجتوسط هو الأدن (3,7 %).

4-1 الإدارة وسياسة تقديم خدمات المعلومات

جدول رقم (7)

الثرثيب	الدرجة	الالحراف المعياري	المئوس ط	القفرات
3	مرتفعة	0,85	4,12	ملالمةساعات العمل لتلبية احتياجات المنتفيدين على اختلاف تخصصاتهم ومستوياتهم الدراسية
1	مرتفعة	0,88	4,95	توفر المكتبة المناخ التنظيمي الماواتم لنقديم خدمات المعلومات الرقمية للمستفيدين
4	منوسطة	0,93	3,7	تدريب المستقيدين ومحاصة الجدد منهم عليي استخدام المكنية ومصادرها وتوفر الارشاد الكتابي لحم
2	مرتفعة	0,79	4,66	وضع نظام للحصول عملي المقترحات وشكاوي المستفيدين
	مرتلعة	0,86	4,35	المتوسط العام

وبيين الجدول رقم (7) نتائج متومطات فقرات الإدارة وسياسة تقديم خدمات المعلومات التي حاءت بشكل عام بدرجة مرتفعة ومتوسط حسابي (964,35) ، وإجمالاً فقد جاءت متوسطات الفقرات في هذا المحور بدرجة عائية، إلا إنه في القابل هذه المكتبات تحتاج إلى تمديب فلستفيدين وخاصة الجدد منهم على استخدام للكتبة ومصادرها وتوفير الإرشاد الكافي لهم " والذي جاءت بمتوسط هو الأدن (3.7 %).

2 عور الصعوبات التي تواجه المكتبات الجامعية الدولية بمصر في تقديم محدمات المعلومات الالكترونية
 الجدول رقم (8)

الترتيب	الدرجة	الاثعراف المعياري	المتوس ط	اللقرات
1	متوسطة	0.77	3.34	قلة إلمام للمتفيدين بالتطورات السريعة في مجال تقنية للعلومات والاتصالات وخدمات المعلومات
3	منخفضة	0.98	2.07	ضعف البنية التحتية لاستخدام لتكنولوجيا الحديثة والاستفادة من خدمات المعلومات الرقعية
4	منخفضة	1.19	1.76	قلة توجيه وإرشاد الأمناه لزوار المكتبة نحو كيفية استخدامها والاستفادة منها
5	منخفضة	1.04	1.73	قلة الحرة في مجال إدارة التفنيات والأجهزة والبرامج والخدمات المتنوعة
6	منخفضة	0.69	1.41	توجد بعض المشكلات الفنية التي تتعلق بالوصول إلى للواقع ذات الصفة والمتاحة على الشبكات
2	متوسطة	0.49	3.22	قلة الدورات التدريبية للعاملين عن خدمات للعلومات في المكتبات الجامعية
	منخفضة	0,86	2,25	المتوسط العام

وبين الجدول (8) أن المتوسط العام الصعوبات التي تواجه المكيات الجامعية الدولية بحصر عمل الدواسة في تقديم عدمات المعلومات بدرجة منخصة وتدون كما هو موضع بالجدول أن " قلة بلام المستفيدين بالتطورات السريعة في بجال تقية المعلومات والاتصالات وخدمات المعلومات " من أبرز الصعوبات التي تواجه المكيات عمل الدراسة في تقديم خدمات المعلومات وتدوسط حسابي قارة (3,34) بيليه في الأهمية "قلة الدورات التدريبية للعاملين عن خدمات المعلومات في المكيات الجامعية حتى لغير المتحددين في علم المكيات وللعلومات " بمتوسط حسابي قدرة (3,22) بوتأتي بالمرتبة الثالثة "ضعف البنية التحديد الاستخدام التكولوجيا المدينة والاستفادة من خدمات المعلومات المعلومات " بمتوسط حسابي قدرة (3,22)).

3 محورالرؤية حول استثمار تقنية المرشد اللاسلكي beacon افي تطوير خدمات المعلومات الالكترونية وتطبيقات الهوانف الذكية في المكتبات الجامعية الجامعية

الترتيب	الدرجة	الاتحراف المعياري	المتومد ط	الققرات
-1	مرتفعة	0,88	4,68	توفير خدمة البلوتوث بمجرد دخول المستفيد الي المكتبة لتخبرة بمواعيد وخدمات المكتبة وأي تعليمات
				أخري من خلال تطبيق الهاتف الجوال الخاص بالمكتبة المتصل بجهاز أي بيكون
7	مرتفعة	0.85	3.61	توفير خدمة حجز مصادر المعلومات عبر تطبيق الهاتف لإعارتها والتجديد عند انتهاء مدة الإعارة
2	مرتفعة	0.74	4.63	إتاحة إمكانية البحث والاسترجاع الذاتي فعتويات المكتبة عبر تطبيق الحاتف الذكي
3	مرتاجة	0.93	4.32	توفير خدمة (البث الانتقائي) والتي توضح كل ما ورد حديثاً في محال اهتمام المستليد)عبر الخاتف
8	متوسطة	0.79	2.90	أن يتبح التطبيق خدمة الاتصال المباشر مع الأخصائي عن طريق خدمة الرسائل القصورة
5	مراشعة	0.98	4.25	توفو نشرات خدمة الإحاطة الجارية عور أجهزة الهاتف الذكي (كل ما ورد حديداً)
6	وتفعة	0.69	4.20	يث كشافات الدوريات المتخصصة للكاليات المختلفة عو أجهزة الهاتف الذكي
4	مرتفعة	0,96	4.29	يت نشرات يعناوين الدراسات وابحوث والرسائل العلمية التي تم تسجيلها وتحت الإعداد عو الهاتف
9	منحفضة	0.99	1.85	توفور خدمة الترجمة للمقالات والأبحاث العلمية ويتها عور الهانف
	مرتفعة	0,86	3,85	المتوسط العام

61 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يين الجدول رقم (9) أن المتوسط العام الرؤية حول استثمار تقنية المرشد اللاسلكي I beacon في تطويو خدمات المعلومات الالكترونية وتطبيقات الحواتف الذكية في المكتبات الجامعية الدولية محل المدراسة من وجهة نظر العاملين جاءت بدرجة مرتفعة بمتوسط حسابي (3,85 %) حيث جاء في المرتبة الأولي فقرة " توفير خدمة البلوتوث بمجرد دخول المستفيد إلي المكتبة لتخبره بمواعيد وخدمات المكتبة وأي تعليمات أخري من خلال تطبيق الهاتف الجوال المخاص بالمكتبة " بنسبة (4.68 %) وذلك لأنما توفر وقت وجهد كالاً من العاملين بالمكتبة والمستفيدين منها في تقديم خدمات المعلومات من خلال جهاز المحاص بالمكتبة " بنسبة المعلومات، وسرعة نقل عالية للمعلومات، وانخفاض تكلفة توظيفها ،بينما احتل المرتبة الثانية " إتاحة إمكانية البحث والاسترجاع الذاتي محتويات المكتبة عبر تطبيق الهاتف الذكي " بنسبة (4,63%) والتبلية احتياجات المستفيدين من خلال إثاحة النص الكامل للأوعية وخدمات المعلومات عبر التطبيق بمجرد الدخول للمكتبة،وتأتي بالمرتبة الثالثة " توفير خدمة الرستفيدين من خلال إثاحة النص الكامل للأوعية وخدمات المعلومات عبر التطبيق بمجرد الدخول للمكتبة،وتأتي بالمرتبة الثالثة " توفير خدمة متوسط فقرة "توفير خدمة الترجمة للمقالات والأبحاث العلمية وبتها عبر الهاتف الذكي (كل ما ورد حديثاً في مجال اهتمام المستفيد)" بنسبة (4.64%) ،وأدناها في متوسط فقرة "توفير خدمة الترجمة للمقالات والأبحاث العلمية وبتها عبر الهاتف " بنسبة (1.85%).

رابعاً : التخطيط لتنفيذ تقنية المرشد اللاسلكي لتعزيز خدمات المعلومات في المكتبات الجامعية الدولية بمصر

لابد أن تقوم المكتبات الجامعية بوضع نظام يعتمد علي تقنية المرشد اللاسلكي كأحد أجهزة انترنت الأشياء لتعزيز خدمات المعلومات للقدمة للمجتمع البحثي والأكاديمي وتحقيق أهدافها من خلال إتباع أسلوب علمي في التخطيط حتى تلبي احتياجات المستفيدين منها بفاعلية كبيرة عويمكن تصور المراحل التخطيطية التالية في ضوء الاستخدامات المحتملة لهذه التقنية وكذلك في ضوء مفهوم خدمات للعلومات بالمكتبات الجامعية التي تبنتها الدراسة والسابق الإشارة إليها.

المسح وتحليل الوضع الراهن لخدمات المكتبات الجامعية

يمثل جمع المعلومات الخاصة بخدمات المعلومات المقدمة في المكتبات الجامعية الدولية بمثابة الخطوة الأولي لدعم التخطيط لنظام يستهدف تطوير تلك الخدمات استناداً لتقنية المرشد اللاسلكي ،ومن المهم التركيز على الحقائق والمعلومات الموضوعية المتاحة واستكشاف أفضل الممارسات والتعرف على أراء وتوجهات وميول العاملين ومدى تقبلهم للتطورات التي يتم التخطيط لها.

وتبدأ أولي المراحل التخطيطية بضرورة إجراء مسح وتقييم للعوامل الاقتصادية والاجتماعية والتكنولوجية وكافة المقومات التي يكون لها تأثير على التخطيط لتنفيذ استخدام النقنية في تطوير خدمات المعلومات التي تقدمها للكتبات الجامعية الدولية بمصر ،بالإضافة إلى وضع آليات لتسويق الخدمات المقدمة من خلال تقية I beacon في المكتبات ،وتحديد نقاط الفوة والضعف والفرص والتحديات المحتمل أن تواجهها المكتبات الجامعية لتبني تلك التقنية ،والمساعدة في تحديد نطاق ومجال وميثاق النطبيق المشغل للخدمات ،وتكوين فريق العمل المناسب من المؤهلات والكفايات المهنية والموارد الكافية ،وتحديد الفوائد والمكاسب التي يتوقع تحقيقها من وراء تطوير الخدمات.

ولإجراء المسح يمكن إتباع الخطوات الاسترشادية التالية والتي تتضمن تحديد المشكلات والمعوقات والأهداف المراد تحقيقها وإعداد دراسة الجدوي.

1/1 تحديد المشكلة

ويتم التعرف على المشكلات ونقاط الضعف التي تعاني منها المكتبات الجامعية الدولية وذلك من خلال دراسة وتحليل خلفيتها التاريخية والرؤية والرسالة ،والتركيز علي هيكلها التنظيمي والإداري والكوادر المهنية الموجودة بالمكتبة ،وكيفية عملها وتحديد المهام والوظائف المطلوب القيا بحا والإجراء المتبعة لتنفيذها ،،ومدى رضا المستفيدين من المكتبات الجامعية عن خدمات المعلومات المقدمة.

2/1 تحديد الأهداف

وبعد التعرف على المعوقات التي تواجه خدمات المعلومات المقدمة بالمكتبات الجامعية الدولية بمصر في تطويرها ، تبدأ مرحلة العمل على وضع تصور للأهداف المراد تحقيقها مع مراعاة توافر الشروط والمواصفات العلمية الخاصة بصياغتها ومن أبرزها أن يتم تحديد الأهداف العامة والخاصة بشكل واضح ، وأن تكون محددة كمياً وزمنياً ، وتكون قابلة للتحقيق والقياس عبر مراحل العمل المتعددة ، وتمثل الأهداف مؤشر لنجاح كافة الخطوات التخطيطية القادمة ، وبالتالي ينبغي الالتدام بحا وعدم الخروج عنها.

ومن الأهداف التي تقترحها الدراسة لتعزيز خدمات المعلومات يأتي أولا دعم وصول المستفيدين للمصادر الرقمية والحصول عليها بالطرق العملية واستخدامها بسهولة ويسر من خلال خدمات معلومات مزودة بتقنيات حديثة تسهل من استفادة المجتمع الأكاديمي منها ءوثانياً العمل علي توسيع ثقافة ومدارك المستفيدين حول آليات استخدام خدمات المعلومات لتلبية الاحتياجات المعلوماتية ،وثالثاً تيسير تواصل وتفاعل العاملين بالمستفيدين من اجل تعزيز رضا المستفيد عن المكتبة وتوصيل ثروة المعلومات آلية أينما كان بالمتعاون والمشاركة فيما بينهم لغايات التطوير المستمر,

3/1 إعداد دراسة الجدوى

وهناك نوعان من دراسة الجدوى(النوع الأولي)هو الجدوى الفنية والتي تتعلق بالأمور التكنولوجية والتقنية من البنية التحنية الرقمية والأجهزة والأنظمة والتعرف على إمكانية تطويرها حتى تكون مؤهلة لتطبيق تقنية المرشد اللاسلكي في المكتبات محل الدراسة لتطوير خدمات المعلومات التي تقدمها ،(النوع الثاني)هو الجدوى الاقتصادية وهي التي تتعلق بالقضايا المالية وحصر التكاليف ووضع فروض للمكاسب والقوائد المتوقعة التي تعود على تلك المكتبات ،كما بمكنها التعرض لتقييم البدائل المتاحة.

ويجب في هذه المرحلة القيام بالتعرف على سمات وخصائص واهتمامات مجتمع المستفيدين من للكتبة اوهذا يعتبر أمراً هاماً في مرحلة تصميم خدمات للعلومات التي توفرها تقلية المرشد اللاسلكي اوكذلك تحديد الخدمات للعلوماتية التي تلبي احتياجات للستفيدين بدقة وتستجيب للتطورات التي قد تطرأً على هذه الاحتياجات.

ويؤخذ في مرحلة المسح وتحليل الوضع الراهن تحدمات المعلومات بالمكتبات الجامعية الدولية بعين الاعتبار العوامل المؤثرة ومؤشرات الأداء الرئيسية لما يمثله كل منهم من أهمية في دعم الإجراءات التمهيدية لتطوير خدمات المعلومات وفق وعي كامل بالتطورات التكنولوجية.

وقد ذكر (همشري، 2001، صفحة 297)أن العوامل التي ينبغي مراعاتما عن التخطيط لخدمات معلومات لتحقيق النجاح لها تتمثل في دعم الإدارة العليا والتخطيط السليم والالتزام ومشاركة المستفيد والتعليم والتدريب وسهولة الاستخدام للخدمات ،وتتمثل مؤشرات الأداء الرئيسية في الإحصاءات التي يرجع إليها لقياس نجاح أو فشل هذه العوامل ،ولابد أن تتمتع هذه المؤشرات بقابليتها للقياس.

بالإضافة إلى الوضع في الاعتبار التحديات والمخاطر التي قد تؤثر في تطوير خدمات المعلومات فقد لا تلبي الاحتياجات ؛أو قد لا تكون ملائمة لبيئة العمل داخل المكتبات الجامعية الدولية ،أو وجود بعض القيود المفروضة على الموارد أو التكنولوجيا ،بالإضافة إلى وضع بعض الفروض من أهمها أن يكون لها تأثير ايجابي على الحدمات من خلال توفر الموارد المناسبة للتخطيط والتنفيذ.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

> إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وخلاصة القول لابد من وضع خطة التنفيذ للقترحة وتوزيع الأعمال علي فترات زمنية محددة في جميع مراحل العمل ،بالاعتماد على العوامل التي تضم للوارد للطلوبة لإتاحة التقنية في المكتبات وفرص توفيرها وتقدير التكلفة لكل مرحلة من مراحل تحليل وتطوير خدمات المعلومات بالمكتبات الجامعية الدولية بمصر وكذلك إعداد تقرير بالخطة ومراحل تنفيذها ،ثم يتم الدخول في مرحلة تصميم الخدمات وتحديد المتطلبات الرئيسية للتشغيل والاستمرارية

مرحلة التحليل والتصميم : تحديد المتطلبات والاحتياجات

1/2 الأجهزة والتطبيقات

وتشمل هذه المرحلة تأمين المتطلبات والاحتياجات من أجهزة I beacon التي تعتبر فقة من أجهزة البلوتوث منخفضة التكلفة BLE وتركيبها في الأماكن المراد رصد أو عرض البيانات المتاحة فيها داخل المكتبة وتحديد البرمجبات المختلفة وتحيتها ،ومن ثم إعداد تطبق خاص بالمكتبة المجازة تكون نقنية المرشد اللاسلكي وسيلة لتقل البيانات الموجودة بتلك الأجهزة وتنها في أجهزة الهوائف الذكية الخاصة بالمستفيدين عند الاقتراب من أجهزة Beacon بالإضافة بعض الحساسات الموجودة في GPS وذلك لتحديد الموقع ،إذا هي بكل بساطة إرسال واستقبال (شارات الاسلكية عن طريق تقنية البلوتوث تحتوي هذه الإشارات على موقعك واتحاهك ، والـ beacon عبارة عن برمجيات تعالج هذه الإشارات مجتمعة لتعمل (مرشد الاسلكي) أو منارة تقوم الرشاد المستقبل عن أماكن معينة .

وقد أشار (العقلا، 2008)أن كميات ونوعيات الأجهزة والبرمجيات تعتمد على عدة عوامل منها حجم المكتبات وعدد المستفيدين منها وحجم الإمكانات المادية والبشرية المتوفرة بوتتمثل احتياجات الأجهزة كما سبق الإشارة لها – في أجهزة الاستشعار وأجهزة الخوادم ومصادر المعلومات بالمكتبات والعامل البشري وخدمات الحومية السحابية والمنصات وكذلك الشبكات اللاسلكية وأنظمة الاتصالات وغيرها

2/2 المتطلبات والاحتياجات

لابد من الربط بين متطلبات واحتياجات المستفيدين من خدمات المعلومات بالمكتبات الجامعية الدولية بطريقة تمكن من الحصول علي نتائج فعالة ،وتتمثل الآلبات في تحديد منطلبات الخدمات المطلوب تطويرها أو التخطيط لخدمات جديدة تقدم من خلال تقنية المرشد اللاسلكي من خلال جمع وتوثيق المتطلبات الفعلية ،وتشمل المواصفات المعارية والتي يعتمد عليها في تطوير خدمات المعلومات ،وتوثيق الأسباب والأسس وراء تحديد المتطلبات ،وترتيبها وفقاً لأولويات محددة والعمل المستمر من خلال العاملين في المكتبات الجامعية بمشاركتهم في جميع المراحل ،وهناك ثلاث أنواع للمتطلبات وهي متطلبات المستخدم والوظيفية وفعر الوظيفية.

1/2/2 منطلبات المستخلع User Requirements

وتتمثل في التعرف على العناصر الرئيسية التي لابد أن تتوافر لتقديم خدمات معلومات باستخدام تقنية المرشد اللاسلكي وبيان المدخلات والمخرجات ويحدد فيها متطلبات البيانات لتلبية احتياجات المستفيدين

وهي تحميل التطبيق الخاص بللكتبة لإمكانية الحصول على معلومات عنها وذلك بتسجيل الدخول على التطبيق بعد تحميله ؛حتى ننتقل إلي للدخلات وهي عملية تتم فيها إدخال اسم المستخدم وكلمة المرور ،اللحصول على المخرجات وهي التعرف على مجتويات المكتبة عند المرور على جهاز I beacon لدعم المستفيد بالمعلومات أو نتائج البحث.

2/2/2 المتطلبات الوظيفية

وهي خدمات ومهام ووظائف النظام القائم على إدارة خدمات المعلومات بالمكتبات الجامعية الدولية وذلك لتعزيز الأداء وتحتوي على صلاحيات المستفيد ومدير النظام ،وتسمح الخدمة بإنشاء حساب في التطبيق الخاصة بالمكتبة من خلال تحميله على الهاتف الذكى الخاص بة والدخول على التطبيق وعند الدخول إلى المكتبة تبدأ أجهزة beacon بإرسال الإشعارات الخاصة بالمكتبة ،وتقديم الخدمات كتحميل مصادر للعلومات ،والبحث في الفهارس ،والاستعارة ،والاتصال مع مديري النظام.

3/2/2 المتطلبات الغير وظيفية للنظام

قام (Eng, 2015) بالعمل على تحديد المتطلبات غير الوظيفية والسمات العامة لخدمات المعلومات المقدمة في المكتبات بناء على تقنية Ebeacon كالأق:

- سهولة الاستخدام بمن خلال توفير الخيارات التي تمكن المستخدم من التحكم في التطبيق ، توفير خيارات البحث واستعراض المصادر والخدمات وتحميلها
 - للرونة :سهولة تحرك وملاحة المستخدم بين واجهة وشاشات التطبيق يتكن للمستقيد تحديد البحث عن طريق الكلمات الدالة.
 - الكفاءة :الاستجابة السريعة والتحكم في جميع مكونات ووحدات التطبيق.
 - التصميم : توافق الحدمة مع تطبيقات الهوائف الجوالة ومع كافة أنظمة تشغيل الهواتف المحمولة IOS و android وغيرها
 - التخزين : تخزين المحتوي والحدمات في التطبيق يعتمد على ذاكرة الجهاز I beacon
 - النزاهة والكمال : سهولة التعامل مع النظام ، التحديث المستمر ، التأمين والصيانة.

4/2/2 متطلبات النظام

ويكمن الغرض من تحديد متطلبات النظام في فهم توقعات المستفيدين ومديري النظام من انتظام ،وبعبارة أخري ما الذي يمكن أن يؤديه النظام ويقوم بة من خلال وثيقة تحدد فيها المهام والخدمات الذي يقدمها النظام المعتمد على تقنية المرشد اللاسلكي.

3/2 الاختبار والتوثيق

بعد الانتهاء من كافة خطوات التخطيط والتصميم لخدمات المعلومات بتقنية I beacon لابد من تقييمه والتأكد من فعالية كافة المكونات قبل التطبيق النهائي لها للتعرف على مدي تحقيق كافة الأهداف والخدمات ومستوى الجود ،وحجم الاستفادة منها ،ويتم ذلك من خلال تجريب التطبيق واختبار كفاءة كافة الخدمات المقدمة من خلاله ومستواها وسرعتها ودقتها وشحوليتها ،ويتم فحص الأجهزة I beacon والبرامج والتعديل فيها أثناء التجربة ،فإذا تحت التجربة بمجام يمكن إطلاق الخدمة بشكلها النهائي.

ولضمان استمرارية عمل نظام إدارة خدمات للعلومات ينبغي العناية بتفاصيل الدعم الفني والصيانة ووجود عقد مفصل لضمان استمرارية الخدمات ،وقد أشار (العقلا، 2008) أن الدعم الفني قد يشمل تركيب النسخ المحدثة للنظم والبرمجيات وإصلاح الأعطال الطارئة في التطبيق.

65

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

النتاتج

سعت الدواسة إلى الكشف عن إمكانية استخدام تقنية للرشد اللاسلكي I beacon في تقديم خدمات للعلومات واستثمارها داخل المكتبات الجامعية الدولية في مصر لتقديم خدماتها بشكل أكثر فاعليه من وجهة نظر العاملين في ضوء أن هناك قدرات وتجهيزات في هذه المكتبات تجعلها مؤهلة لتوظيف تقنية المرشد اللاسلكي في تقديم خدمات للعلومات ولقد أكدت تتالجها من خلال هذه الدواسة أن هناك اتجاه إيجابي للعاملين بمجتمع الدواسة لمحوقة تكنولوجيا I beacon واستخدام تطبيقها الذكي عفهي لا تحتاج خيرات تقنية عائية ومعوفة مسبقة فبمحرد تدريب العاملين علي كيفية استخدامها يستطيعون التعامل معها بسهولة ويسر، وأقحصرت المعوقات النيتواجه المكتبات الجامعية الدولية بمصر في تقديم خدمات المعلومات الألكام والاتصالات وخدمات المعلومات لذلك سيكون هناك حاجة للترويج لها في مجتمع المستفيدين ، وأشارت النتائج إلى إن هناك الحاجة للخيرة في استخدام النقية من قبل العاملين ومتطلبات المعوفة بأدوات استخدامها في تقديم خدمات المعلومات الرقمية ، وهي نتائج تساهم في إعطاء المعلومات ، علاوة على ذلك وضع خطة حديثة لاستخدام التكولوجيا الحديثة والاستفادة من خدمات المعلومات الرقمية ، وهي نتائج تساهم في إعطاء صورة واضحة عن واقع تقديم خدمات المعلومات المواملة للاسلكي بما.

التوصيات

وتوصى الملواسة المكتبات العربية وخاصة الجامعية منها على أهمية تبنى البات متطورة للتخطيط والتنفيذ الفعلى لتقنية المرشد اللا سلكى لتطوير خدماتها الرقمية ،كما توصى بضرورة العمل على تبنى برامج التعليم والتدريب المستمر لرفع كفاءة العاملين بالمكتبات الجامعية لمواكبة متطلبات التطورات التقنية والتكنولوجيا والخدمات التي يمكن أن توفرها استناداً إلى تقنية المرشد اللاسلكي ،ضرورة وضع خطط إستراتيجية وتنفيذية قبل إعداد مشروع توظيف تقنية الآي بيكون في المؤسسة، مع دراسة الجدوى للمشروع وعوائده وتحديد المجالات والقطاعات التي سوف يتم التوظيف بحا وقق جدول زمني محدد تضمان الحماد ورش أما المعتمام بإعلام المستفيدين بالتقنية من خلال إتاحة أدلة تعريفية بحا سواء في شكل مطبوع أو الكتروبي، وأبضاً من خلال الاهتمام بإعداد ورش العمل واللقاءات التعريفية والدورات التدريبية والجلسات العلمية والأنشطة الترويجية للتعريف بحاءكما يجب على مُتخذي القرار بالجامعة توفير الدعم لتطوير التطبيق وتدشين التقنية.

66 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

قالمة المراجع حسب APA

المواجع العوبية

- 1- الأكلبي ،علي بن ذيب (2017). تطبيقات الترنت الاشياء في مؤسسات للعلومات. عجلة اعلم . ع10 . ص 162 بس168 . متاح في : http://0710gl442.1103.y.http.search.mandumah.com.mplbci.ekb.eg/Record/823570/Descriptio n#tabnay
- 2- بن الطيب, زينب. (2014). مصادر المعلومات الإلكترونية و دورها في تطوير خدمات المعلومات بالكتبات الجامعية : المكتبة الركزية لجامعة بائنة غوذجا. مجلة المركز العربي للبحوث و الدراسات في علوم المكتبات و المعلومات. ح1. 28
- 3- الجندي ،أحماء حسني عبد العزيز (2018). تطبيق تفنية موجات البلوتوث عائبة النطاق في اللكتبات : دراسة تحريبة على المواتف الذكية الإشراف حسناء محجوب، وعاطف قاسم ,جامعة المنوفية، كلية الاداب، قسم للكتبات والمعلومات، 2018 , (أطروحة دكتوراه).
- 4- حشمت قاسم(2002). تلكية و البحث. القاهرة م. مكية غرب: ص202- كما ورد في خدمات تلكيات في المملكة العربية السعودية السريع بن عمد السريع (غت مبدان) الرباض. معهد الإدارة ص39.
 - الحكوم ، حمير مازن (2018). مقدمة إلى انترنت الاشياء IOT . مجلة لامدنا . ع1 . العراق . دار الكتب والوقائق بيغداد . تاريخ الاطلاع
 2018/11/5 . مناح في

https://www.researchgate.net/publication/325645682_IoT_mqdmt_aly_antmt_alashya;

- حمدتي، أصل وجيم المصادر الإلكترونية للمعلومات: الاختيار والتنظيم والإناحة في المكتبات. سلسلة أساسيات المكتبات والمعلومات. القاهرة: الدار المصرية المبتائية، 2007. ص. 31.
- 7 الرمادي ،أماني زكريا (2017), نقنية المرشد اللاسلكي Beaconأودورها في تطوير خدمات المكتبات دراسة تحطيطية لاإقادة منها في مكتبة الإسكندرية. يجلة بحوث في علم المكتبات والمعلومات , ع19 .ص118 – 71
 - 8- زين عبد الهادي. النصافيات خدمات المعلومات. القاهرة أبيس. كوم، 2004-ص2.
 - 9- سليمان بن صاخ العقلا (2008) التخطيط لانشاء مكتبة الكترونية رقمية . تجلة مكتبة الملك فهد الوطنية .مج 14 ع1 .
- 10 شعبان حبد العزر عليفة. الهاورات في مناهج البحث في علم للكتبات وللعلومات. القاهرة، المارا للصرية اللبنائية، 2002 ص17
- 11 الشمري باحمد .(2016). ماهو fiBeacon . والمحلومات الجمعية للصرية للمكتبات والمعلومات الجمعية للصرية للمكتبات والمعلومات مصر . مج3. ع4 . مر129 . متاح في :

http://0710gl442.1103.y.http.search.mandumah.com.mplbci.ekb.eg/Record/806222

-12 عبد الجبار بطاقر المنادر (2010). خدمات المعلومات الجامعية في جامعة الإسراء.وسالة المكتبة -الاودن . مج 45 . ع1 . تاريخ الاطلاع : 2018/11/9 ,مناح في :

http://0710gtd5u.1105.y.http.search.mandumah.com.mplbci.ekb.eg/Record/89390

- 13 عمد عبد الجواد شريف. أنشطة وخدمات المكتبات في ظل العولمة وثورة العلومات. القاهرة، العلم والإنجان للنشر والتوزيع، 2005-ص86.
- 14 التجار ، فايز جمعة صالح . التجار ، تبيل جمعة . الزهبي ، ماجد راضي . أساليب البحث العلمي : منظور تطبيقي ، همان : دار الحامد للنشر والتوزيع ، 2009
 - -15 هشري، عمر احمد (2001). مناخل ال علم الكتبات والعلومات . عمان . دار الصفاء. ص 297

6 / ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

1-Armin B. Cremers, SaschaAlda (2016), "Non-functional Requirements Organizational Requirements Engineering". Overview of remaining sessions. Organizational Requirements Engineering , retrived :1/1/2018 , available at: https://www.academia.edu/7725732/Chapter 9 Non-

functional Requirements Organizational Requirements Engineering

- 2- Bojanova, Irena. (2015) . What Makes Up the Internet of Things? " .CN Computing now.reterived at 10/11/2018 . available at : https://www.computer.org/web/sensingiot/content?g=53926943&type=article&urlTitle=what-are-the-components-of-iot-
- Bradley, Jonathan (2016). Creation of a Library Tour Application for Mobile Equipment using iBeacon Technology, code4lib .issu32 .retrived : 10/11/2018 . available : http://journal.code4lib.org/articles/11338
- 4- Canuel, R & Crischton, C (2017). Mobile Technology and Academic Libraries: Innovative Services for Research and Learning. Chicago, IL. ACRL retrived 15/11/2018 available: https://mospace.umsystem.edu/xmlui/handle/10355/60599
- 5- Corna, A., Fontana, L., Nacci, A.A., & Sciuto, D. (2015). Occupancy detection via iBeacon on Android devices for smart building management. 2015 Design, Automation & Test in Europe Conference & Exhibition (DATE), 629-632.
- 6- Eng Sidney (2015). Connection. Not Collection: Using iBeacons to Engage Library Users. .computer libraries .vol 35 .no 10 .information today inc. .retrived 15/11/2018 .available http://www.infotoday.com/cilmag/dec15/Eng--Using-iBeacons-to-Engage-Library-Users.shtml
- Fav Robin (2016) Beacons: Bringing new services to libraries retrived 15/11/2018. available : https://floridalibrarywebinars.org/wp-content/uploads/2016/12/beacons2.pdf
- 8- iOS Developers (2015). Problems faced in Beacon Technology Implementation . MindbowserInfosolutions .retrived 17/11/2018 . available https://www.appfutura.com/forum/jos-development/problems-faced-in-beacon-technologyimplementation-t296
- Jeon, Kang Eun (2018). BLE Beacons for Internet of Things Applications: Survey, Challenges, and Opportunities .: IEEE Internet of Things Journal (Volume: 5, Issue: 2, April 2018). p811 – 828 .retrived 18/11/2018 .available :https://jeeexplore.jeee.org/document/8242361
- 10- Lee, Tae-Yang., Kim, Ki-Hoon., and Jeong, Gu-Min. (2014). Design of an easy-to-use Bluctooth library for wireless sensor network on android Contemporary engineering sciences, 7(16), 801-805.
- Liu Ding-Yu (2018). A Study on User Behavior Analysis of Integrate Beacon Technology into Library Information Services .EURASIA Journal of Mathematics, Science and Technology Education, 2018, 14(5). Retrived 17/11/2018 . available : http://www.ejmste.com/A-Study-on-User-Behavior-Analysis-of-Integrate-Beacon-Technology-into-Library-Information, 85865, 0.2. html

68 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

> إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

- Minrvaproject (2017).library the University of Illinois Urbana-Champaign. Retrived :17/11/2018. available: http://minrvaproject.org/
- 13- Nosrati, Fariba (2018). THE USE OF IBEACON PROXIMITY-BASED TECHNOLOGIES BY LIBRARIES TO FOSTER CITY CULTURAL HERITAGE. Proceedings of the Annual Conference of CAIS / Actes du congrésannuel de l'ACSI retrived 16/11/2018 available: https://journals.library.ualberta.ca/ojs.cais-acsi.ca/index.php/cais-asci/article/view/1023
- 14- Pujar, Shamprasad M; Satyanarayana, K.V.(2015). Internet of Thingsand libraries. Annals of Library and Information Studies (ALIS). Vol 62, No 3 (2015)
- 15- Rathnabahu, R.M.Nadeeka. (2016). Importance of the Bluetooth Beacon Technology within the libraries. Sri Lanka Library Review.Library Development Project of the Central Cultural Fund Sri Lanka, Sri Lanka, 30 .p 17-28 . retrived 12/11/2018 . available : https://www.researchgate.net/publication/310245617 Importance of the Bluetooth Beacon Technology within the libraries
- 16- Ruta, Michele (2016). From the Physical Web to the Physical Semantic Web: knowledge discovery in the Internet of Things. The Tenth International Conference on Mobile Ubiquitous Computing, Systems, Services and Technologies. IARIA, 2016.Retrieved: 10/11/2018. available at: http://www-ictserv.poliba.it/publications/2016/RILD16/Ruta et al TETHYS2016.pdf
- 17- Serpoosh, Sam(2014), "Contextual Computation and Context Awareness Occupancy and Traffic Monitoring in the new Mary Idema Pew Library. A project submitted in partial fulfillment of the requirements for the degree of Master of Science in Computer Information Systems. Grand Valley State University. retrived: 15/11/2018. available: https://scholarworks.gvsu.edu/egi/viewcontent.egi?artiele=1000&context=eisgrad
- Spina, Carli. "Keeping Up With... Beacons.(2015)" ACRL. Retrived 15/11/2018 aviable
 ala.org/acrl/publications/keeping up with/beacons
- 19- The free dictionary(2018).retrived: 12/11/2018. Available from: https://encyclopedia2.thefreedictionary.com/d/iBeacon
- University of Oklahoma (2016). NavApp. University of Oklahoma libraries retrived 10/11/2018. available: https://libraries.ou.edu/content/navapp
- 21- Uttarwar, Laxman. Monica & Kumar, Arun& Chong, P.H.J.. (2017). BeaLib: A Beacon Enabled Smart Library System. Wireless Sensor Network. 09(08):302-310 -retrived 17/11/2018. available: https://www.researchgate.net/publication/319246281 BeaLib A Beacon Enabled Smart Lib
 - https://www.researchgate.net/publication/319246281 BeaLib A Beacon Enabled Smart Lib rary System
- Wójcik, Magdalena (2016). Internet of Things potential for libraries. Library Hi
 Tech, Vol. 34 Issue: 2, pp.404-420, https://doi.org/10.1108/LHT-10-2015-0100
- Woodford, Chris. (2018) Bluetooth. Retrieved: 10/11/2018 available fromhttps://www.explainthatstuff.com/howbluetoothworks.html

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الموتمر والمعرض السنوي الخامس والعشرين لجمعية المكتبات المتخصصة / فرع الخليج العربي إنترنت الأشياء مستقبل المجتمعات المرتبطة بالإنترنت 5-7 منرس 2019/ أبوظبي – دولة الإمارات العربية المتحدة

تحليل النتاج الفكري لمصطلح إنترنت الأشياء في قاعدة بيانات Scopus للفترة (2010-2018)

أسماء بنت على السلامية ماريا بنت عبدالله المعمرية

جامعة السلطان قابوس، الخوض، سلطنة عمان

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المستخلص:

منذ بداية ظهور الإنترنت وشورة الاتصالات والمعلومات في تغيير جنري؛ إذ أحدث قفرة كبيرة في عالم الإنترنت وأصبح التوجه من إنترنت الاتصالات إلى إنترنت الأشياء، مما سهل عملية توصيل الأشياء ونقل البيلات، وتشيرها في وتستي هذه الدراسة لبيان مفهوم إنترنت الأشياء ودراسة طبيعة تثيرها في المكتبات الأكابيمية، شم تحليل حجم النتاج الفكري حول هذا الموضوع في قاعدة بيئات Scopus خال المسنوات (2010-2018)، وقد أظهرت النتاج وجود بيئات الأكابيمية، وأن أغلب الدراسات كانت في عام 2018 ويعرى نلك الاتضاح معالم المصطلح بمرور السنوات لكونه مصطلح جديد إلى حديداً. وتعد جمهورية الصين الشعبية علمة وجامعة بكين للبريد والاتصالات خاصة أكثر المجامعات اهتماما المنونية وأن إنترنت الأشياء واحدة من هذه الصناعات، كما أظهرت المناعية أن أعمال المؤتمرات هي أكثر الدواع مصادر المعلومات التي نشرت في الترنت الأشياء تليها المقالات العلمية، وقد حظي تخصص علوم الحاسب الآلى الترنت الأشياء تليها المقالات العلمية، وقد حظي تخصص علوم الحاسب الآلى

في حين أن النتاج الفكري لجامعة المسلطان قابوس حول إنترنت الأشياء بلغ 36 دراسة، وأن أعصال المؤتمرات حظيت بالنمسبة الأكبر؛ وقد يعود ذلك لعدم وجود معايير صارمة عند نشر أوراق عمل في المؤتمرات بخلف ما هو موجود عند النشر في المجلات العلمية، والتي قد تختلف من مجلة إلى أخرى، وأن مصطلح إنترنت الأشياء ورد في 12 تخصص موضوعي، أغلبها كتت لعلوم الحامب الألي، في حين أن عدد الدراسات منخفضة في العلوم الاجتماعية؛ ويعود ذلك إلى وجود عدد كبير من الدراسات قد تكون نشرت باللغة العربية وهي غير مكشفة في SCOPUS.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وخلصت الدراسة بعدد من التوصيات منها عقد دورات تدريبة للعاملين بالمكتبات حول إنترنت الأشياء وتعريفهم بأهيتها وكيفية الاستفادة منهاء كذلك تشجيع التشر العلمي في مجال إنترنت الأشياء بالجامعة، وإيجاد فرص للتعاون بين الجامعة والمؤسسات البحثية الأخرى للقيام بأبحاث مشتركة.

المقدمة

إن تطور تكاولوجيا المعلومات والإصالات أصبح سريعا، وتفهية لهذه الظاهرة السرت على المجتمعات وظهرور المستن الاكرية، فقد مكانت هذه التطورات الأفراد من الوصول إلى القدمات مثل البحث عن المعلومات، التقل عبر الفراسال عبر البريد الإلكاروني، واستخدام مواقع التواصل الإجتماعي، وتعليقات الأجهزة المتنقلة وغيرها، كما أشرت على المكاينات، فعد قدرة من الحوسية المكلفة المكليات؛ كما اشرن 21 وقدا للاهتمام الكير فقرة من الحوسية المكلفة المكليات؛ كما بدايدة القرن 21 وقدا للاهتمام الكير بقضائي المعازز، والحوسية المحاية، والطباعة ثلاثية الأبحاد، والتي أصبحت ذات صلة بخدمات المكاينات، وبالتالي وجب على المكاينات التطوير المستقرين بما يتنفسه مع تخصيص وقت وصال من أجل التغيير وتطوير عدات التعلوين بما يتنفسه مع الكلوراث.

واحد من أكثر المفاهم المثيرة للاهتمام في السنوات الحالية، والتي قد تكون تحديا كبيرا المكابات هي "إنترنت الأشياء" (IoT), مسألة استخدام هذه التكولوجيا الاحتياجات المكابات هي "إنترنت الأشيات الأخيرة يشار في الموتمرات واللقاءات الدولية، وأصبح موضوع اهتمام لجمعيات المكابات، كما لصبح بناقش عاليها في مسقمات الانترنت والصدونات المتضمسة والمجالات الطبية، مسا يثبت أهيهة هذا الموضوع المختمسين. وصع ذلك، من المسحب الشور على معلومات علية وشاملة ودراسات نقيقة ومتعمقة لهذا الموضوع، لهذا ستقوم هذه الورقة بمناقشة الموضوع وتحليل التاح الفكري الاترنت الأشياء في Scopus الموضوع.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

ورد في الموقيع الإلكتروني العادة (2018 ، Elsevier) أن قاعيدة بيئات Scopus تعد من أكبر قواعد التكثير والاستخلاص، وتضم هذه القاعدة على المقالات المنشورة في المجللات العلمية والكتب وأعمال الموتمرات، وتغطي جميع التخصصات العلمية والتقية، بدءًا من الطب والعلوم الصحية إلى القنون والعلوم الاجتماعية والإنمية والإنمية منذ عام 1966م، وتملكها شركة والتي أنتجتها علم 2004م، وتضم القاعدة الآتي:

- أكثر من 70 مليون تسجيلة
- ما يقارب 22 ألف عنوان من أكثر من 5000 ناشر
- أكثر من 20 ألف دورية محكمة منها 2600 دورية من دوريات الوصول الحر
 - أكثر من 150 ألف كتاب

أهداف الدراسة:

- التعرف إلى النتاج الفكري في قاعدة بياك SCOPUS حول مصطلح إنترنت الأشياء.
- التعرف إلى النتاج الفكري لجامعة المطلن قابوس والمكشف في
 قاعدة بيانات SCOPUS حول إنترنت الأشياء؟

أسئلة الدراسة:

- ما سمات النتاج الفكري في قاعدة بياتات SCOPUS حول مصطلح إنترنت الأشياء؟
- ما مصمات النتاج الفكري لجامعة المطان قطوس والمكشف في قاعدة بيانات SCOPUS حول إنترنت الأشياء؟

محددات الدراسة:

المحددات الموضوعية: تحليل النتاج الفكري حول مصطلح إنثرنت الأشياء في قاعدة بيانات .SCOPUS

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المحددات النوعية: تغطى الدراسة كافة أنواع مصادر المعلومات من كتب ودوريات وأعمال مؤتمرات شملت مصطلح إنترنت الأشياء.

المحددات الزملية: 2010- نوفسير 2018

أهمية الدراسة:

المستوى النظري: تسعى الدراسة للتعريف بأهمية إنترنت الأشياء في المكتبات الأكاديمية، كذلك تحليل النتاج الفكري حول مصطلح إنترنت الأشياء في قاعدة بيانات SCOPUS، لذا يُؤمل أن تحقق هذه الدراسة إضافة إلى النتاج الفكري العربي المتخصص في هذا المجال.

المسئوى العملي: فيتحدد في مساعدة الجامعات والمؤسسات البحثية في معرفة معدل التشاط البحثي لديها إنتاجية الجامعات ومقارنتها بالجامعات الأخرى، والتعرف على جوانب القوة والضعف في الأداء البحثي، وهو ما يسهم في الارتقاء بالمؤسسة في مجال النشر العلمي، كما تساعد البلحثين في معرفة انجاهات البحث العلمي وقرص التعاون مع البلحثين من الدول الأخرى، وكذلك مساعدة المجامعات والمؤسسات البحثية في تطوير التشريعات التي تسهم في تشجيع البلحثين على النشر الطعي.

الإطار النظري:

ظهر مصطلح "إنترنست الانسياء" حديثاه والسدي يسريط أي شسيء، وقسد يشمل كمل شمسيء مسن الهوائسة المحمولة، أجهرة ضميط المسرعة، ومسائل المواصلات، المعدات الطبيعة، أجهرة المنازل والمؤسسات، وأي شميء أخسر يمكن التفكير فيه. والانسياء في إنترنت الانسياء قد تكون شخص أو حيوان أو معادة كجهاز معين. ظهرور همنا المصلطاح الجديد يسؤثر على الأعمال وخبرات المستفيدين والحيساة اليوميسة، وتجلب فسرص جديسة لتحسين وتطوير الأعمال والخمسال والخمسال والمسائدة والمسائدة المحاومة المستفيدين والمائية المحاومة المحاومة المحاومة والمسائدة والمسائدة والمسائدة والمسائدة والمسائدة والمسائدة والمسائدة والمائية والمسائدة والمسائدة والمسائدة والمسائدة والمسائدة والمسائدة التحديث والمائية والمسائدة والإجراءات.

05 - 70 مارس 2019

مفهوم إنترنت الأشياء:

أصبحت كثير من الأشياء حوانا متصلة بالإنترنت وتقوم بتحويل البياتات مع الأجهزة المختلفة الأخرى للقيام بوظائف محددة وتقديم إشارات دقيقة، ولذلك سمي بالترنت الأشياء، وقد ظهرت الكثير من المحاولات لتعريف هذا المصطلح الحديث.

تصف IoT حالة تكون فيها الأعداد الكبيرة من الكاتات أو الأجهزة أو "الأشياء" المدمجة مع أجهزة الاستثلاث مترابطة عبر الإنترنت, يمكن أن تجمع هذه البيئات أي نوع من البيئات حول البيئة المحيطة بها ، بما في ذلك درجة الحرارة والضوء والصوت والوقت والحركة والسرعة والمسافة. (Chang,)

وذكرت مارجريت في تعريفها لإنترنت الأشياء: تتيح إنترنت الأشياء الشياء التصال أي كاتات طبيعية أو من صنع الإنسان ببعضها البعض ونقال البيقات بالستخدام عنوان بروتوكول الإنترنت المخصص مع أو بدون تدخلات بشرية، فقد عرفت مارجريت روس بقه: نظام من أجهزة الحوسبة المترابطة، والآلات الميكانيكية والرقمية، والأشياء، والحيوانات أو الأشخاص التي يتم تزويدها بمعرفات فريدة (UIDs) والقدرة على نقال البيقات عبر شبكة دون أن تتطلب تفاعل من الإنسان إلى الإنسان أو الإنسان إلى الكمبيوتر. (Rouse, 2018)

كما يشير إنترنت الأشياء، إلى توصيل الأجهازة (بخالف المسعر المضاد مثل أجهازة الكمبيوتر والهواتف الذكية) إلى الإنترنت، يمكن توصيل السيارات وأدوات العطيخ وحتى أجهازة مراقبة القلب عبر إنترنت الأشياء، ومع نمو الإترنت الأشياء في السنوات القيلة المقلة ، منتضم المزيد من الأجهازة إلى تلك القائمة، ويعتبر أي جهاز مستقل متصل بالإنترنت يمكن مراقبته و/أو المتحكم فيه من موقع بعيد جهازا له IoT مع رقائق أصغر وأكثر قوة ، يمكن أن تكون جميع المنتجات تقريبًا أجهازة إنترنت الأشياء ، كما تعبر جميع المكونات التي تمكن الشامة من ما الشياء ، بما في الشركات والحكومات والمستهلكين من الاتصال بأجهزة إنترنت الأشياء ، بما في

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ذلك أجهزة التحكم عن بعد ولوحات المعلومات والشبكات والبوابات والتطيلات وتخرين البياتات والأمان ، هي جرزه من نظام إنترنت الأشياء. (Meola, 2018)

تؤكد التعريفات السابقة إلى أن مفهوم إنترنت الأشياء هو توصيل الأشياء باستخدام شبكة الإنترنت، ولأغراض مختلفة، وفي هذه الدراسة يمكننا القول أن الغرض منه هو إدارة المكتبة الذكية، وتقديم خدمات المعلومات للوصول إلى رضى المستفيدين.

نشأة مصطلح إنترنت الأشياء:

ذكر كيفن أشتون ، المؤسس المشارك لمركز التعريف التاقائي في معهد مساتشوستس للتكولوجيا ، إنترنت الأشياء لأول مرة في عرض تقديمي قدمه الشركة بروكتر أند غاميل (P&G) في عام 1999. يرغب في جلب معرف تردد الراديو (RFID) إلى انتباه الإدارة العليا الشركة P&G ، استخدم أشتون "إنترنت الأشياء" عنوانا لعرضه لدمج الاتجاه الجديد الرائع لعام 1999: الإنترنت لأشياء عنوانا لعرضه لدمج الاتجاه الجديد الرائع لعام 1999: الإنترنت كذلك ظهر مصطلح "انترنت الأشياء" عام 1999 في كتاب "عندما تبدأ الأشياء في التفكير" للبروفيسور نيال جيرشينفياد، الأستاذ في معهد مستشوستس للتكنولوجيا ، لم يقدم تحيير دقيق عنه، لكنه قدم رؤية واضحة عن التجاه إنترنت الأشياء. (Rouse, 2018)

أهمية إنترنت الأشياء:

في عام 1999 ، ذكر أشتون في مقاله في مجلة RFID:

إذا كان الدينا أجهزة الكمبيوتر التي تعرف كل شيء كان هناك المعرفة الأشياء - باستخدام البياتات التي تم جمعها دون أي مساعدة منا - سنكون قادرين على تتبع وحساب كل شيء ، والحد بشكل كبير من الهدر والخسارة والتكلفة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مسنعرف متى تحتاج الأشياء (لى استبدال أو إصلاح أو استدعاء ، وسا إذا كاتت جديدة أو كاتت أفضل ما لديها. يفكر معظم الأشخاص في الاتصال من خلال أجهزة الكمبيوتر والأجهزة اللوحية والهواتف الذكية. تصف IoT علماً يمكن توصيل أي شيء حوله والتواصل بشكل ذكي. بعبارة أخرى ، مع إنترنت الأشياء ، أصبح العالم المادي نظامًا معلوماتيًا كبيرًا. (techopedia)

إن أكبر فاتدة لإنترنت الأشياء هو أنه يسمح لنا بالاتصال ب "الأشياء التناظرية" من حولنا - مثل الآلات والنباتات والحيوانات وأجسادنا وما إلى ذلك - بطريقة رقمية. مع جميع مزايا الاتصالات الرقمية - سرعة الضوء ، وتكاثر البيانات بم هولة وسهولة التكامل مع الأنظمة الرقمية الأخرى. إلى جانب الاتصال الهاتفي اللاسلكي ، نخلق حالة التخاطر الآلي ، عندما تستطيع آلة واحدة التحدث إلى أي مسافات أخرى على مسافات طويلة ، غير مقيد بالأسلاك.

وكما اعتدنا من التكنولوجيا الحديثة تمهيل وتطوير عملية تقديم الخدمات ومراقبة جودة العمل وتقلقل التكاليف والجهد، والحصول على البيانات والإحصائيات في وقت قصير، كما تماعد في تطوير الأعمال وتقديمها بصورة جاذبة تدعم امتمر اريتها.

إنترنت الأشياء والمكتبات الأكاديمية:

على السرغم من أن إنترنت الأشياء لا يسزال حديث الظهور، إلا أنه يتمتع بهكة المكتبات هذلة المكتبات بشكل عام، والمكتبات الأكاديمية بشكل خاص. مستتمكن المكتبات من إضافة المزيد من القيمة المضافة إلى خدماتها وتقديم تجربة مكتبة غنية المستفيدين، فهو كل شيء يتعلق بتوصيل الكانسات بعضها ببعض عبر الإنترنت حيث يمكن التعرف عليها بشكل فريد، وأمناء المكتبات على دراية بذلك في المكتبات بسبب استخدام RFID، وهو ما يفعل الشيء المماثل بالتفاعل مع الآلات وتحديث نظام إدارة المكتبة مع إدخالات الكتاب المتاحة المعستخدمين، ولكن في حالة IOT الفرق هو أن الإنترنت تتفاعل مع شيء مثل الكتاب.

05 - 07 مارس 2019

إن إنترنت الأشياء في المكتبة يجب أن تشمل مبنى المكتبة الذكية وكذلك تطبيقات إنترنت الأشياء لتحسين الخدمة. أحد الأسباب الرئيسية هو أنه مع إنشاء المزيد من المباتي الذكية وتوصيلها على الشبكة الذكية لمدينة أو حرم جامعي، يمكن لأنظمة إدارة المباتي إضافة المزيد من البياتات بما في ذلك النقل والسلامة والبياتات البيئية الأخرى. وهذا يتابح اكتساب المزيد من المعلومات والرؤى كجزء من البنية التحتية للمدينة الذكية أو الحرم الجامعي. تشرع جامعات مختلفة في مبادرات الحرم الجامعي الذكية، ومتماحات المكتبة الذكية المتصالة بشبكة الحرم الجامعي الذكية، ومتماحات المحتلة المتصالة المواصلات الحرم الجامعي النامي بتعزيان خدمات العمادة ، مثل اتصال المواصلات ومساعات عمل المكتبة وغيرها من خدمات العمادم الجامعي التابي تكمال خدمات المكتبة. (Chang, 2016)

تحتوي المكتبات على الكتب، والمجلات، والأقراص المدمجة/ أقراص الفيديو الرقبية، ويمكن أن تكون الفيديو الرقبية، والأطروحات، والعديد من الأشياء المادية، ويمكن أن تكون إنترنت الأشياء مهمة المتغلب على بعض مشكلات المكتبة الدائمة؛ مثل إساءة المستخدام المقتيات وإعادتها كما هي يمكن أن تساعد حتى في تعزيز العلاقات بين الكتب والمستفيدين، وبالتالي تحقيق القافون الثاني لعلوم المكتبات في رافغاتان "لكل قارئ كتابه"، و مسمهم إنترنت الأشياء في تقديم مجموعة من التسهيلات المكتبات، من خال إدارة أجهزة المكتبة، وإعادم المستفيدين عن الاتبادات دون الحاجة المناها لموقع المكتبة، كما مشاعد في تحسين إدارة مخازن الكتب ودفع الغرامة عبر مخازن الكتب وتسهيل عملية البحث والوصول الكتب الموجودة في غير أماكنها.

كما مسينيح إنترنت الأشياء للمكتبات تقديم خدمات افتراضية لأعضائها، فكل المستفيدين مسن المكتبات الأكاديمية يمتلكون الهواتف و/أو الأجهازة الإلكترونية الذكية، والتي تمكن المكتبات من تصميم تطبيق خاص بها يمكن مستفيديها من الوصول إلى موارد المكتبة والاستفادة من خدماتها، والتعرف على الفعاليات والأنشاطة التي تقيمها، كما مديكون لديها الإمكتيات الكيرة التسويق خدماتها وتقديم خدمة البث الانتقائي، ويمكن أيضا توفير مطومات مفصلة عن

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

موقع المكتبة، وتفاصيل المواد المطلوبة من خلال الاتصال بمواقع مثل amazon والمكتبات الأخرى وغيرها، بحيث يكون لدى مثلق الخدمة معلومات مفسلة حول المورد قبل طلب استعارته.

وقد يماعد إنترنت الأشياء المكتبات في تقديم جولة اقتراضية ذاتية التوجيه المكتبة، بحيث يمكن المستغيين الجدد التعرف على المكتبة ومرافقها وطبيعة عملها، فمثلا يمكن لكل قسم في المكتبة وضع شاشة يستطيع الهاتف المذكي قراءته وتشغيل مقطع فيديو أو صوت يشرح آلية عمل كل قسم ودوره في المكتبة، كما يمكن أن يقدم خدمة المجموعات الخاصة كالمخطوطات والوثائق النادرة من خلال توفير شكل رقمي لها على الهواتف الذكية وبالتالي الحفاظ على هذه المجموعات من التلف، ويمكن أيضًا تمكين المكتبات من توفير حلة توفر غيرها القسراءة وغير فالمناقشة والطابعات والماسحات الضوئية وأجهازة على الكمبيوتر وغيرها، عن طريق عرض ساعت الذروة وغير المذروة المستخدام تطبيق المكتبة على موقع المكتبة أو يمكن المعستخدمين التحقيق من ذلك باستخدام تطبييق المكتبة على أجهزتهم الذكية.

ومن أهم ما قد يقدمه إنترنت الأشياء للمكتبات الأكانيمية هو استخدام بيئات المستفيد لاقتراح توصيات للكتب والمصادر التي تتنامس مع تخصصه وأبحاثه، من خلال تقديم اقتراحات لمواد ذات علاقة بموضوع بحثه والتخصص الذي ينتمي له، وإبلاغه بالمصادر الجديدة في نض مجاله.

تحتاج المكتبات إلى أن تأخذ بعين الاعتبار العديد من القضايا قبل تطبيق تكنولوجيا إنترنت الأشياء، الأول هو خصوصية وأمن بيئات المستفد حيث أن هناك إمكانية لمشاركة هذه البيانات مع أطراف ثالثة ، مما قد يودي إلى القرصنة وثانيا ، تكلفة الاستثمار في تقيات إنترنت الأشياء من حيث المال والقوى العاملة والوقت. ثالثا ، تدريب الموظفين وأهم شيء هو تراجع استخدام المكتبة الفعلية 12. إن المكتبات من خلال أخذ زباتها إلى الثقة ، واطلاعهم على خصوصية البيئات وأمنها وتوفير التدريب والبنية التحتية اللازمة ، ستكون قادرة على تنفيذ إنترنت الأشياء لاثراء خدماتها وخبرات مكتبة المستفيدين.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الخلاصة

لإنترنت الأشياء إمكانات كبيرة للمكتبات الأكلايمية، وقد تمساهم بشكل كبير إلى تحويل المكتبة إلى مكتبة ذكية، تقدم العديد من الخدمات للطلبة والأكاديميين والباحثين، كما متساهم بشكل كبير في تطوير البحث العلمي، والأكاديميين والباحثين، كما متساهم بشكل كبير في تطوير البحث العلمي، واستخدام المصادر المتتوعة بشكل أكبر لمدهولة الوصول إليها والتعرف على الجديد منها. ولحدلك على المكتبات أن تمسعى للامستثمار وتبني هذه التقييات والتطبيقات من أجل التغيير للأفضل وامتمر أرية فرض أهمية وجودها.

وبالتالي فإن تدريب أمناه المكتبات أمر لابد منه، من أجل مواكبة التطورات التكنولوجية، وتطوير التقيات المستخدمة في المكتبات، ومعرفة التعامل مع التحديات التي قد تواجهها المكتبة نتيجة استخدام هذه التقيات كالقرصنة وغيرها.

منهجية الدراسة وإجراءاتها:

اعتمدت الدراسة المنهج الببلومتري في التحليل، والمتمثل في التعرف السياء والمكشف في قاعدة السياء والمكشف في قاعدة بيقات SCOPUS وتم تحليل النتائج وفقًا للمحلور الآتية:

- 1. عدد الدراسات
- التوزيع الزمني
 - 3. الجهة
- 4. نوع مصدر المعلومات
 - التوزيع الموضوعي
 - 6. تتاجية المؤلفين
- 7. حجم النتاج في جامعة المططان قابوس

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

وتم إجراء عملية البحث بتاريخ 2.12.2018 في قاعدة بيانات SCOPUS عن طريق صندوق البحث، وإدخال المصطلح "iot OR " Internet of Things ثم تم اختيار السنوات (2018-2010).

مجتمع الدراسة:

تغطي الدراسة النتاج الفكري المنشور في قاعدة بيات SCOPUS حول مصطلح إنترنت الأشياء خلال الفترة 2010-2018 والبالغ 47,302 بحثا.

نتائج الدراسة ومناقشتها:

يعد تحليل النتاج الفكري أحد المجالات البحثية المهمة، وفي هذه الدراسة تم تحليل النتاج الفكري حول مصطلح إنترنت الأشياء، والمتاح في قاعدة بينات تم تحليل النتاج الفكري حول مصطلح إنترنت الأشياء، والمتاح في قاعدة بينات Scopus خالال المصنوات (2010-2018)، وتعد هذه القاعدة من أكبر قواعد البيات للامستخلاص والتكشيف، وقد تم اعتماد المنهج الببليومتري في تحديد تجاهات البحث العلمي وفقًا للمؤشرات التي ذكرت في المنهجية وفيما يلي نتائج الدرامة:

 أولًا: النتائج المتعلقة بالسوال الأول حول سمات النتاج الفكري في قاعدة بيانات Scopus حول مصطلح إنترنت الأشياء

أظهرت النتائج وجود 47,302 دراسة تناولت إنترنت الأشياء خلال السنوات 2010-2018، ويُعزى السنب في ذلك للدور البارز للجامعات والمؤمسات البحثية في تشجيع الباحثين على النشر العلمي في هذا المجال، كذلك قد يعود لاهتمام المؤمسات بتمويل الأبحاث والدراسات.

شكل(1): التوزيع الزمني للتناج التكري

ويوطنع الشكل(1): التوزيع الزمنى النتاج الفكري في قاعدة بيقات Scopus والظهرت التقاتم 2018 إذ وصل Scopus والظهرت التقاتم أن أغلب الدراسات كقات في عام 2018 إذ وصل عدد عدد الوثاق المكشفة إلى 14,535 بليه عام 2017م شم 2016م ووصل عدد الوثائق فهما إلى 12,370 و8,165 على التوافي، بينما كان أقبل عدد الدراسات في عام 2010 ؛ ويتضم وجود ارتفاع مستمر ويشكل كير في معدلات التناج الفكري حول إنترنت الأشياء واتضماع معلمه بمرور السنوات لكونه مصطلح جديد إلى حدما.

وقعد جامعة بكون للبريد والاتصالات (Posts and) تاكر الجامعات القدائية وقعد المجال وقعد نقصرت (Telecommunications وهي من الجامعات القديمة، وقعد تام اقتاحها في علم نقصرت 562 دراسة، وهي من الجامعات القديمة، وقعد تام اقتاحها في علم 1955 دراسة وقعد ألم وبالتاسق فتها قلقا الشوطاً كبيرًا في النقسر، تليها 538 دراسة من مؤسسة حسن «Chinese Academy of Sciences دراسة من التعلق المحمولة والمؤسسة المحمولية المحمولية

82 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

جــوانز البــاحثين وكــذلك ترقيــة أعضــاه هيئــة التــدريس الأكثــر نشـــرًا (البوســعينية، 2014).

وعلى صحيد المنطقة الجغرافية يوطح الشكل (2) التساج الفكري حول مصطلح إنترنيت الأشياء أن أكثر السول اهتمائها بإنترنيت الأشياء هي السول المساعية الكبرى، وأن جمهورية المسين الشجية كتاب أكثر هذه السول اهتمائها بواقع 9065 دراسة، ويُصرى ذلك لكون المسين من السول المسناعية الكبيرة، وأن إنترنيت الأشياء واحدة من المسناعات المسينية الناشخة ومن خلالها يمكن تعزير المسورة الأشياء واحدة من المسناعات المسينية الناشخة ومن خلالها يمكن تعزير المسورة الاقترنيات، وأن إنترنيات الأشياء تعرز (الاعتمامات) المطربة (المحلومة الإنترنيات) الأساعات المحلومة (الاعتمامات المحلومة الإنترنيات) الأسياء تعرز المساعات المحلومة (الاعتمامات المحلومة الإنترنيات) الأشياء المحلومة (الاعتمامات المحلومة الإنترنيات) الأسياء المحلومة (الاعتمامات المحلومة المحل

الشكل (2) التتاج الفكري وفقًا للمنطقة الجغر افية

كسا أظهرت نتائج الدراسة أن أعسال الموتمرات تصدرت جهيع الدواع مصادر المعلومات النبي تشرت في إنترنت الأشياء، ويلغ عددها 28351 بنسبة 16%؛ وقد يعبود ذلك لعدم وجبود معايير محددة وصارمة عند نشير ورقبة علمية في مسؤتمر بخيلاف منا هيو موجبود في الندوريات العلمية والتبي تفيرض شيروط معينية النشير وقد تختلف من مجلة إلى أخيرى، بينمنا احتلت مقالات السوريات المرتبة الثانية بنسبة 28% ؛ وذلك لاعتماد الجامعات على الندوريات لأغيراض الترقيات العلمية (البوسودية، 2014) كما هو موضح في الشكل (3).

الشكل (3): النتاج الفكري وقتًا لنوع مصدر المعلومات

بعدرض الشكل (4) تحليف النتاج القكري وفقا للتوزيع الموضوعي، ويلاحظ أن النتاج القكري حول إنترنت الأشياء تدوزع على 27 تخصصنا موضوعيا، وقد حظي تخصص علوم الحاسب الآلي أكثر المجالات الموضوعية الني تتاولت إنترنت الأشياء، وبلغ عددها 35,238 دراسة شم تخصص الهندسة وبلغ عدد الدراسات 13,913 ويُعزى ذلك للارتباط الوثيق بين إنترنت الأشياء ومجل الحاسب الآلي والثنية.

أسا العلوم الاجتماعية ققد احتلت المرتبة السابعة بواقع 2,722 دراسة و ويعود ذلك إلى وجود عدد كبور سن الدراسات قد تكون نشرت باللغة العربية وهي غير مكشفة في Scopus (البوسعيدية، 2014).

84 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

يوضح الشكل (5) تعليف التحاج الفكري وفقا المناوان المصدر المناي Lecture Notes In Computer نقسرت فيه، وأظهرت تتاتج الدراسة أن Computer المتصدرة يواقع 1,740 دراسة خطال القسرة مسن 2010 إلى Science المتصدرة يواقع 1,740 دراسة خطال القسرة مسن المجالات العليمة الرصينة والمتغمصة في علم الدائمي وتكولوجيا المعلومات، وقد بلغ إجمالي عبدد التوثيق لمقالاتها في عبام ACM International Conference وبلغ عبدد الدراسات التمان تقسرتها 59,442 مبطلة Proceeding Series ونقرت 924 دراسة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

كسا أوضحت التنسية فن 159 مؤلفًا تنسروا حسول إنترنست الانسياء، وأن
University هو من أكثر المولفين إنتاجية، وهو من جامعة Jara, Antonio J
الموضوع، كما أن له 141 دراسة مكتسفة في SCOPUS منها 138 تسم فيها
التعسون من مولفين أخرين، و وأغلبها في تخصيص الطبيد، وقد بلغ عدد
الدراسات التسي استشهدت بدراسية مكتمها في علوم الحاسب الألى.

Giancarlo وبلغ عدد در استه 66 دراسة معتمها في علوم الحاسب الألى.

ثانيًا: النَّاانج المتعلقاة بالسنوال الثَّاتي حسول سنمات النَّاعج الفكر في لجامعية السلطان قابوس والمكشف في قاعدة بيانات\$COPUS حول إنترنت الأشياء

عند تطيل النتاج الفكري لأعضاء هيئة التدريس بجامعة السلطان فللمرس، اظهرت النتاج وجدود 36 دراسة تتاولت مصطلح إنترنت الأشاء، ويشير الشكل (6) أن أغلب الدراسات كثاث في عام 2018 إذ وصل عددها إلى 17 دراسة، يليم عام 2017 ويتضاح وجدود

86 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ارتفاع مستمر في معدلات النفسر حبول إنترنيت الأفسياء يصرور السنوات؛ ويعبزى ذلك إلى تطوير لاتحة البحث العلمي، والتي حثت أعضاء هيئة التدريس على النفسر العلمي في المدوريات العلمية الرسينة (الوسينية، 12014 كلو، 2012)، يينما لا توجد در اسبات نهائيا حبول هذا الموضوع خيلال القسرة 2010-2013م وذلك لكونيه مصطلح جديد في الدول العربية، وكانت بداية التنايف حوليه في العلم 2014م في تخصصي الهندسة وعلوم الحاسب الآلي.

الشكل (6))؛ التوزيع الزمنى للنتاج الفكر ي

وانقسم الستانيف حسول إنترنست الأشسياء مسابسين التسانيف الفسردي والمشسترك، وانقسم الستانيف حسول إنترنست الأشسياء مسابسين التسانيف الفسردي والمشسترك، Ali, Saqib وAl-Balushi, Taiseera و Omar و Nadir, Zia هسم أكثسر المسوناتين إنتاجيسة فسي جامعسة المسلطان قسابوس حسول إنترنست الأشسياء والمكسل مسنهم 4 درامسات، وأغلسهم مسن ينتمسون إلسي جامعسة المسلطان قسابوس، والسيعض ينتمسي إلسي جامعسات خسارج المسلطنة مثل سابرزيا وأستر الها وقطر و الإسارات.

كما أظهرت نتائج البحث والتطبيل حول أسواع مصادر المعلومات أن أعسال المسؤثمرات حظيت بالنسبة 37%؛ أعسال المسؤثمرات حظيت بالنسبة الأكبر وبلغ عددها 15 مسؤثمر بنسبة 37%؛ وقد يعدود ذلك لعدم وجود محددة وصارمة عند نشر ورقة علمية في موثمر بعكس الدوريات العلمية والتبي تقرض شروط معنية النشر، كما قد تختلف من

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مجلة السي أخسري، بينما احتلت مقالات السدوريات المرتبة الثانية وبلغ عسدها 11 ؛ وتلك لاعتماد الجامعات على السدوريات لأغسراض الترقيات العلمية (البوسعيدية، 2014) كما هو موضح في الشكل (7).

الشكل (7): تطيل النتاج الفكري وفقًا لتوع مصدر المعلومات

كما أشارت نتاتج الدراسة وققا لعنوان المصدر الذي تشرت فيه، أن مجلة Studies In Computational Intelligence الأكثر نشرا حول انترنت الأشياء بواقع 4 دراسات خلال الفترة من 2010 إلى 2018، وهي من المجلت المتخصصة في علوم الحاسب الألبي والمنكاء الاصطناعي، ومن المجلت العلمية الرصيفة، وقد يلغ إجمالي عند التوثيق لمقالاتها في عام 2017 إلى 1,792.

أما ما يتعلق بالتوزيع الموضوعي فقد تدوزع النتاج الفكري لأعضاء هيئة التدريس بجامعة المسلطان قابوس على 12 تخصص موضوعي، أغلبها كانت لعلوم الحاسب الآلي وبلغ الدراسات 23، بليه تخصص إدارة الأعمال والمحاسبة بواقع 10 دراسات، شم تخصصي العلوم الاجتماعية وعلوم القرار؛ ويعود هذا المنقص إلى وجود عدد كبير من الدراسات قد تكون تشرت باللغة العربية وهي غير مكت المدت وميا عدد كانت الدراسات المدتكون تشرت باللغة

الإنجليزية ولكن في دورينت علمية غير متنصة في قاعدة بيانات SCOPUS (البوسعيدية، 2014 كلو، 2012)

الشكل (8); النتاج الفكري وفقأ للمجالات الموضوعية

89 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

قائمة المصادر

التوسعينية، هذي خطان. (2014). قصائص التناح الفكري لأعضاء هيئة التتريس بجامعتي الملطان لابرس واملك عبد العزيز المكانف في الاعدة بيانات ecopus من 2013-1086: دراسة بيابومترية. (رسالة ملهمتير غير منشورة). جامعة المنطان قاوس، منقط

كلو ، صباح محمد (2012). تحليل النتاج الفكري المنشور الأعضاء هيئة التدريس في جامعة المنطان فابرس والمناح في قاعدة بيشات SCOPUS للفترة من 1986 - 2012 وأهميته في يناء مجتمع المعرفة دراسة بيليو مترية أعمال الموتمر الثالث والعشرون للاتحاد العربين للمكتبات والمطومات (اعلم) (المكرمة والمجتمع والتكامل في بناء المجتمعات المعرفية العربية) - قطر م الاتحاد العربي المكتبات والمعلومات (اعلم)، 1029 - قطر م الاتحاد العربي المكتبات والمعلومات (اعلم)، 1029 - 1050. مسترجع من http://search.mandumah.com/Record/206987.

Andrew Meola, What is the Internet of Things (IoT)? Meaning & Definition, 2018, viewed October 25, https://www.businessinsider.com/internet-of-things-definition

Elsevier. (2018). Scopus. Retrieval on 26. November. 2018. Retrieved from https://www.elsevier.com/solutions/scopus

May Chang, Building an Internet of Things environment in the Library, 2016, viewed November 22, 2018, https://www.vala.org.au/vala2016-proceedings/vala2016-session-1-chang/

Margaret Rouse, internet of things (IoT), 2018, viewed October 25, https://internetofthingsagenda.techtarget.com/definition/Internet-of-Things-IoT

OCLC, Libraries and Internet of things. 2015, viewed November 16, 2018,

https://www.oclc.org/content/dam/oclc/publications/newsletters/nextspace/nextspace_024.pdf

90

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Techopedia, Internet of Things (IoT), viewed October 26, https://www.techopedia.com/definition/28247/internet-of-things-iot

Xiaozhong Li, Ying Wang, & Hailei Zhao. (2018). Research on the Synergy Development of China's IOT Industry. Journal of Grey System, 30(1), 81–95.

http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com /login.aspx?direct=true&db=a9h&AN=128202267&site=edslive&scope=site 91 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل محتمعات

التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس ورقة علمية مقدمة لمؤتمر جمعية المكتبات المتخصصة الخامس والعشرون

أصيلة سليّم راشد المعمري، عبير محمد سالم الكندي، منيرة ناصر عمر الذهلي، هند عبدالله راشد الفارسي

المحور: إدارة المعرفة (التعلم المستقبلي وإنترنت الأشياء: التحديات الرئيسية المتعلقة باستخدام إنترنت الأشياء في العملية التعليمية)

المستخلص:

هدفت الدراسة إلى التعرف على دافعية أعضاء الهيئة التدريسية بقسم دراسات المعلومات لاستخدام إنترنت الأشياء، والتعرف على مدى تقبل طلبة البكالوريوس بقسم دراسات المعلومات لتقنية إنترنت الأشياء في عملية التعليم، والكشف عن معوقات استخدام إنترنت الأشياء في العملية التعليمية. واتخذت الدراسة المنهج الوصفي التحليلي باستخدام أداة الاستبانة، حيث اشتملت الأداة على جزئين: جزء خاص بالهيئة التدريسية ويحتوى على محورين: دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس، ومعوقات استخدام إنترنت الأشياء في العملية التعليمية، أما الجزء الثاني فهو خاص بطلبة البكالوريوس بقسم دراسات المعلومات واحتوى كذلك على محورين: تقبل الطالب لإنترنت الأشياء في العملية التعلميّة، ومعوقات استخدام إنترنت الأشياء في العملية التعليمية، وتم تحليل الاستبانة باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (spss) لتحليل نتائج الاستبانات. وتمثلت أهمية الدراسة النظرية في كون الدراسة من المواضيع القليلة التي تم تناولها وتطبيقها على قسم دراسات المعلومات- حسب علم الباحثات- ، التي تقيس مدى التقبل التكنولوجي لإنترنت الأشياء من قبل الهيئة التدريسية وطلبة البكالوريوس في العملية التعليمية بقسم دراسات المعلومات. أما الأهمية العملية تكمن في تزويد متخذي القرار بجامعة السلطان قابوس بقسم دراسات المعلومات –على وجه الخصوص- بمعلومات جوهرية ترتبط بمدى فاعلية استخدام التكنولوجيا الحديثة في التعليم، ومن ثم تطوير العملية التعليمية بما يتواكب مع التقنيات الحديثة ومتطلبات العصر الحديث. وخرجت الدراسة بمجموعة من النتائج، أهمها: أن من أكثر الدوافع التي شجعت أعضاء هيئة التدريس بقسم دراسات المعلومات على استخدام انترنت الأشياء هو استخدامه في العملية التعليمية، وكذلك يسمح للمدرس بسرعة إنجاز تسجيل الحضور، وكذلك بالنسبة لاستلام التكاليف والواجبات. وكذلك يوجد تقبل من قبل طلبة البكالوريوس بقسم دراسات المعلومات لاستخدام انترنت الأشياء؛ نظرا لكونه يسهل عملية الفهم، وأن استخدام تقنيات انترنت الأشياء من قبل الطالب تعتبر سهلة بالنسبة لهم، أما بالنسبة لأهم المعوقات فتمثلت في ضعف البنية التحتية المؤهلة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

لاستخدام انترنت الأشياء، وكذلك التخوف من الانتهاكات والهجمات الإلكترونية، والمشاكل الصحية. وانتهت الدراسة بعدد من التوصيات، أهمها: ضرورة تحسين البنية التحتية المؤهلة لاستخدام تقنية انترنت الأشياء، وكذلك على أعضاء هيئة التدريس توسيع نطاق استخدام انترنت الأشياء في العملية التعليمية بما يحسن من منهجية وطرق التدريس.

الكلمات المفتاحية: انترنت الأشياء، التقبل التكنولوجي، انترنت الأشياء، برنامج البكالوريوس، قسم دراسات المعلومات.

الفصل الأول: مقدمة الدراسة وخلفيتها

المقدمة:

التطورات التكنولوجية المتلاحقة التي يشهدها العالم، ساهمت في توفير متطلبات الحياة الكريمة للأفراد في المجتمعات المتحضرة وذلك في مختلف مجالات الحياة. وإن سلسلة الابتكارات المتتالية شكّلت نقلة نوعية في طريقة تعامل الإنسان مع ما حوله من الأشياء والمعطيات المختلفة.

إن المجال التعليمي من المجالات المهمة والتي لابد من الاهتمام بها، ومما لاشك فيه أن قطاع التعليم حظى بنصيب وافر من التسهيلات التي وفرتها التقنية الحديثة، والجدير بالذكر أن استخدام التقنية في العملية التعليمية سياسهم في تسهيل مهمة التعليم على الطالب، وفي الوقت ذاته سيسهل على المعلّم توصيل المعلومة للطالب، وكذلك سيسهل عليه إتمام المهام الوظيفية الموكلة له، ومن أهم هذه التقنيات هي تقنية انترنت الأشياء والذي يعرّفه الأكلبي (٢٠١٧) بأنه جيل متطور من الإنترنت يتمثل في نظام يتكون من أكثر من جهاز من أجهزة الحاسب الآلي المتصلة ببعضها البعض، بالإضافة إلى آلات ميكانيكية ورقمية، مع وجود أشياء مختلفة -بشر، وحيوانات، وجمادات - يمتلكون معرفات - خاصة - لديها القدرة على الاستشعار ونقل البيانات عبر الشبكة دون الحاجة لأن يبذل الإنسان جهد في نلك، وكذلك يذكر بأنه ربط عدد من الأشياء والعناصر اليومية بشبكات الانترنت؛ وذلك نمكين الأشياء والعناصر من القيام بالأشياء المطلوبة منها.

جامعة السلطان قابوس هي الجامعة الوحيدة التي تطرح برنامج دراسات المعلومات في السلطنة، حيث تأسس قسم دراسات المعلومات بكلية الآداب والعلوم الاجتماعية في الوقت الذي تأسست فيه كلية الآداب والعلوم الاجتماعية وذلك في عام (١٩٨٧–١٩٨٨م)، ويطرح القسم ثلاث برامج، وهي: البكالوريوس في دراسات المعلومات، والماجستير في علم المكتبات والمعلومات، وبرنامج الدكتوراه في علم المعلومات، وذلك بحسب ما ذكر في صفحة قسم دراسات المعلومات بموقع جامعة السلطان قابوس (٢٠١٨/١٢/١٤م).

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تعد التكنولوجيا أحد المجالات التي أسهمت بشكل فاعل في زيادة التقدم البشري؛ حيث اختصرت على الإنسان الكثير من الوقت والجهد في إنجاز المهام. إذ تعد تقنية إنترنت الأشياء أحد أهم التقنيات الحديثة، التي سعت الكثير من الجهات لاستغلالها من بينها المؤسسات التعليمية؛ وذلك نابع من كون المؤسسات التعليمية في الفترة الراهنة بدأت بإدراك أهمية إدخال التقنيات الحديثة في أساليبها التعليمية ولا سيما تقنية إنترنت الأشياء، ومن بين هذه المؤسسات جامعة السلطان قابوس التي تسعى لتطبيق أحدث التكنولوجيات المتاحة في عملية التعليم. وقبل تبني أي فكرة أو خطوة حديثة؛ لابد أن تكون مسبوقة بالدراسات؛ حيث جاءت هذه الدراسة لتوضح مدى التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس من قبل أعضاء الهيئة التدريسية بالقسم وطلبة البكالوريوس.

٣,١.أهداف الدراسة:

١- التعرف على دافعية أعضاء الهيئة التدريسية بقسم دراسات المعلومات لاستخدام إنترنت الأشياء.

٢- التعرف على مدى تقبل طلبة البكالوريوس بقسم دراسات المعلومات لتقنية إنترنت الأشياء في عملية التعليم.

٣- الكشف عن معوقات استخدام إنترنت الأشياء في العملية التعليمية.
 ٤,١ أسئلة الدراسة:

١- ما هي دوافع أعضاء الهيئة التدريسية بقسم دراسات المعلومات لاستخدام إنترنت الأشياء؟

٢- ما مدى تقبل طلبة البكالوريوس بقسم دراسات المعلومات لتقنية انترنت الأشياء؟

٣- ما هي معوقات استخدام إنترنت الأشياء في العملية التعليمية ؟

ا,0.أهمية الدراسة:

أهمية الدراسة النظرية تتمثل في كون الدراسة من المواضيع القليلة التي تم تناولها وتطبيقها على قسم دراسات المعلومات حسب علم الباحثات ، التي تقيس مدى التقبل التكنولوجي لإنترنت الأشياء من قبل الهيئة التدريسية وطلبة البكالوريوس في العملية التعليمية بقسم دراسات المعلومات.

أما الأهمية العملية تكمن في تزويد متخذي القرار بجامعة السلطان قابوس بقسم دراسات المعلومات –على وجه الخصوص– بمعلومات جوهرية ترتبط بمدى فاعلية استخدام التكنولوجيا الحديثة في التعليم، ومن ثم تطوير العملية التعليمية بما يتواكب مع التقنيات الحديثة ومتطلبات العصر الحديث.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

٦,١. حدود الدراسة:

- الحدود الموضوعية: التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس.
- الحدود المكانية: قسم دراسات المعلومات بكلية الآداب والعلوم الاجتماعية بجامعة السلطان قابوس.
 - الحدود الزمانية: ديسمير ٢٠١٨م.
 - الحدود اللغوية: اللغة العربية.
- الحدود البشرية: أعضاء الهيئة التدريسية بقسم دراسات المعلومات، وطلبة البكالوريوس بقسم دراسات المعلومات.

الفصل الثاني: الدراسات السابقة

۱٫۲. المقدمة:

إنترنت الأشياء يعد تقنية من التقنيات الحديثة التي لو أحسن استغلالها الاستغلال الجيد ستحدث تغييرا إيجابيا لصالح المجالات المختلفة -وعلى وجه الخصوص- القطاع التعليمي كون هذا القطاع من القطاعات التي تقع في أول اهتمامات الدول عند وضع السياسات والخطط التنموية؛ نظرا لدور قطاع التعليم في تنشئة أجيال قادرة على دفع عجلة التنمية في الدول؛ حيث يساعد إنترنت الأشياء على ربط معطيات البيئة التعليمية المختلفة من أجهزة إلكترونية وموارد بشرية وغيرها من المدخلات التي تتكامل مع بعضها في منظومة التعليم؛ بما يسهل عمل المعلمين، ويزيد فائدة الطالب في الوقت ذاته، حيث أن إنترنت الأشياء وقر اليوم العديد من الطرق والمنهجيات التي تساعد المعلمين في تحقيق فائدة جيدة لتحسين مخرجات التعليم؛ ولكن مع ذلك الدراسات التي تناولت استخدام انترنت الأشياء في عملية التعليم تعتبر قليلة مقارنة مع أهمية هذه التقنية في العصر الحالي، وسيتم تناول الدراسات في ثلاثة محاور، وهي: دوافع استخدام إنترنت الأشياء في العملية التعليمية، ومعوقات قبل أعضاء هيئة التدريس، وتقبل الطالب لإنترنت الأشياء في العملية التعلمية، ومعوقات استخدام إنترنت الأشياء في العملية التعلمية، ومعوقات استخدام إنترنت الأشياء في العملية التعلمية، ومعوقات استخدام إنترنت الأشياء في العملية التعلمية، ومعوقات

۲٫۲. دواُفع استخدام إنترنَت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس.

إن البحث العلمي مهمة رئيسية من المهام التي يقوم بها أعضاء هيئة التدريس خلال فترة عملهم في المؤسسات التعليمية المختلفة، وهو رافد رئيسي لتشكيل حصيلة معرفية واسعة لدى المدرس؛ لتمكنه من أداء مهمته التدريسية بشكل جيد؛ حيث يذكر الأكلبي (٢٠١٧) بأن

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء له إمكانية للمساهمة في خدمة البحث العلمي وتكوين مجموعات للتعاون البحثي؛ حيث يوفر إمكانات تحديد هوية الشخص، وأماكن نظرائه الذين يشاركونه الاهتمامات والتوجهات البحثية، أو أقرانه في التخصص العلمي أو القسم الأكاديمي؛ حيث أن انترنت الأشياء سيمكن من تواصلهم بغض النظر عن وجود معرفة سابقه لبعضهم البعض من عدمه. ومن ناحية توفير طرق تدريسية متنوعة يمكن للمعلم استخدامها فيذكر البعض من عدمه. ومن ناحية توفير طرق تدريسية متنوعة يمكن للمعلم استخدامها فيذكر المخامط وmrshad وmrshad إن إنترنت الأشياء سيساهم في تحسين عملية شرح المفاهيم المختلفة للطالب وذلك عن طريق ربط وحدات إنترنت الأشياء بالواقع المرغوب محاكاته؛ وبذلك يتسهل فهم المفاهيم والموضوعات المختلفة على الطالب؛ وذلك عن طريق استخدام تقنيات الوسط الافتراضي.

٣,٢. تقبل الطالب لإنترنت الأشياء في العملية التعلميّة.

إن تقبل الطالب لإنترنت الأشياء من مختلف النواحي يعتبر عامل مهم وحيوي؛ نظرا لكون الطالب هو المستهدف الرئيسي من العملية التعليمية، ويذكر على (٢٠١٨) في دراسته التي تناول فيها طلاب ماجستير تقنيات التعليم بمعهد الدراسات العليا التربوية بجامعة الملك عبد العزيز فيذكر أن سلوك الطالب تجاه إنترنت الأشياء يحدده نظرة الطالب لتلك التكنولوجيا؛ فكلما نظر لها بأنها سهلة وغير معقدة كلما كان إقباله عليها أكبر وبالتالي هي بدورها تعزز أدائه في المستقبل. وأشار أن الطلاب بمعهد الدراسات العليا التربوية بجامعة الملك عبد العزيز لديهم تخوف من عمليات التجسس والاختراق وانتهاك خصوصياتهم، وكذلك لديهم تخوف من الثغرات التقنية التي قد تصيب الأجهزة والوحدات التقنية؛ وبالتالي سيصيبهم ذلك بالإجهاد نظرا لحاجتهم عند كل عطل تقنى إلى اللجوء للتقنيين والفنيين المتخصصين في أقسام الدعم الفني، وسيكون البناء المعرفي للطلاب وزيادة ثقافتهم فيما يتعلق بإنترنت الأشياء سبيلا لتقليل التوقعات السلبية لدى الطالب وبالتالى زيادة تقبله لتقنية إنترنت الأشياء. كما أن الطالب خلال مسيرته الدراسية يحتاج إلى كثير من التسهيلات التي يوفرها إنترنت الأشياء ليساعده في استغلال وقته وتخفيف العبء عليه -وعلى وجه الخصوص- في المكتبة كونها مرجع رئيسي للطالب، وتعد تلك الحاجات التي يلبيها انترنت الأشياء دافعا لتقبل الطالب لهذه التقنية؛ حيث يذكر الأكلبي (٢٠١٧) في دراسته التي تناول فيها تطبيق إنترنت الأشياء في مؤسسات المعلومات بأن إنترنت الأشياء سيمكن الطالب من تحميل خريطة موقع الكتاب الذي يبحث عنه المستفيد من الفهرس الآلي، كما سيمكنه من الحصول عليه في الرف الموضوع فيه؛ وذلك عن طريق خاصية تتبع الأشياء، وكما سيتمكن الطالب من القيام بالخدمات التي يحتاجها بنفسه عن طريق الإمكانات التي يمنحه إياها إنترنت الأشياء، مثل: طلب الكتب وكذلك

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الاستعارة والإعارة الذاتية من غير تدخل اختصاصي المعلومات الموجود بالمكتبة؛ وإنما بواسطة الأجهزة التي توفرها المكتبة، أو من خلال تطبيقات يقوم المستفيد بتحميلها في جهازه الذكي، وكما سيتمكن الطالب من خلال استخدام تطبيقات المكتبة من دفع مبالغ الغرامات، وكذلك دفع المبالغ المستحقة للخدمات المدفوعة، وسيستطيع الطالب عن طريق تطبيق المكتبة من التحكم في درجة حرارة وإضاءة المكان في المكتبة. أيضا يستطيع الطالب حجز الكتب التي يرغب فيها؛ وحتى ولو كان خارج المكتبة ويكون ذلك باستخدام تطبيق المكتبة وتحديد العناوين والمواضيع التي يرغب استعارتها، ومن ثم يتم تحديد موقع استلامها ومن ثم إرسالها للمستفيد.

٤,٢. معوقات استخدام إنترنت الأشياء في العملية التعليمية.

إن أغلب التطورات التقنية التي يشهدها عالمنا الحالي تكاد لا تخلو من بعض العيوب؛ حيث يذكر الأكلبي (٢٠١٧) أن من معوقات إنترنت الأشياء هو المخاوف المتعلقة بالخصوصية، كما يتسبب استخدام إنترنت الأشياء في حدوث هجمات إلكترونية بنسب مرتفعة لتعطيل خدمات معينة، أو للحصول على معلومات محددة. وفيما يتعلق بمستوى الأمان فيعتبر غير مضمون؛ بحيث من الممكن أن تنقطع الخدمة لأي ظروف تطرأ وتؤدي إلى انقطاع اتصال الأشياء ببعضها أو تؤدي لضعف الاتصال. وكما أن الشركات تواجه مشكلات فيما يتعلق بأمر توحيد البرتوكولات والمعايير التي تساعد على تحقيق المشاركة الفاعلة بين الأشياء. 0,7. خلاصة الدراسات السابقة:

الفصل الثالث: منهج الدراسة وإجراءتها

۱٫۳. منهجية الدراسة:

تم الاعتماد على المنهج الوصفي التحليلي لدراسة دافعية أعضاء الهيئة التدريسية بقسم دراسات المعلومات لاستخدام إنترنت الأشياء، والتعرف على مدى تقبل طلبة البكالوريوس بقسم دراسات المعلومات لتقنية إنترنت الأشياء في عملية التعليم، والكشف عن معوقات استخدام إنترنت الأشياء في العملية التعليمية، حيث تم اختيار هذا المنهج لكونه الأنسب

^{*} من أهم دوافع أعضاء هيئة التدريس لاستخدام تقنية إنترنت الأشياء، وهو: إمكانيات تقنية إنترنت الأشياء لتسهيل مهمة البحث.

^{*} بشكل عام يوجد تقبل لدى الطلاب لتقنية انترنت الأشياء مع وجود تخوف من الاختراقات التي تتبعه.

^{*} تتمثل أهم معوقات استخدام إنترنت الأشياء في العملية التعليمية في المخاوف المتعلقة بالقضايا المعلوماتية، كانتهاك الخصوصية، وكذلك انقطاع الاتصال بالشبكة.

98

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

في تحقيق الأهداف المرجوة في الدراسة.

٣,٢,عينة الدراسة:

تم اختيار العينة بشكل عشوائي من طلاب الفصل السابع والفصل الثامن من تخصص دراسات المعلومات نظرًا لكونهم قد أنهوا معظم المقررات الموجودة بالخطة الدراسية بالتالي لديهم قدرة أكبر لتقديم اقتراحات بناءة، إضافة إلى أعضاء الهيئة التدريسية بالقسم، وتتكون من (٣٠) طالب وهو ما يمثل ٨٥/٧٪ من العينة ، و(٥) مدرسين أي بنسبة ١٤/٣٪ من العينة.

٣,٣.مجتمع الدراسة:

*أعضاء الهيئة التدريسية بقسم دراسات المعلومات بكلية الآداب والعلوم الاجتماعية بجامعة السلطان قابوس.

*طلبة الفصل السابع والفصل الثامن من تخصص دراسات المعلومات. ٣.٤.أداة الدراسة:

تم الاعتماد على أداة الاستبانة لجمع البيانات حيث اشتملت الأداة على جزئين: جزء خاص بالهيئة التدريسية ويحتوي على محورين، وهما: دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس، ومعوقات استخدام إنترنت الأشياء في العملية التعليمية، أما الجزء الثاني فهو خاص بطلبة البكالوريوس بقسم دراسات المعلومات واحتوى كذلك على محورين: تقبل الطالب لإنترنت الأشياء في العملية التعلميّة، ومعوقات استخدام إنترنت الأشياء في العملية التعلميّة،

٥,٣.طريقة تحليل البيانات:

تم استخدام برنامج الحزمة الإحصائية للعلوم الاجتماعيةspss)) لتحليل نتائج الاستبانات.

الفصل الرابع: تحليل البيانات ومناقشتها

٤.عرض ومناقشة نتائج الاستبانة:

يأتي هذا الفصل لمناقشة نتائج الدراسة، وتقوم طريقة المناقشة على التعرف على دافعية أعضاء الهيئة التدريسية بقسم دراسات المعلومات لاستخدام إنترنت الأشياء، والتعرف على مدى تقبل طلبة البكالوريوس بقسم دراسات المعلومات لتقنية إنترنت الأشياء في عملية التعليم، والكشف عن معوقات استخدام إنترنت الأشياء في العملية التعليمية، مع ضرورة استشارة الدراسات العلمية المنشورة في المجال؛ حيث ساعدت الدراسات السابقة للوصول لفهم أعمق للموضوع. ينقسم هذا الفصل إلى ثلاث محاور هي:

دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس، وتقبل

99 ورقات العمل المقدمة للمؤتمر 25

ورمات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الطالب لإنترنت الأشياء في العملية التعلميّة، ومعوقات استخدام إنترنت الأشياء في العملية التعليمية.

العملية التعليمية من قبل أعضاء هيئة التعليمية من قبل أعضاء هيئة التدريس.

لتدريس.	ل أعضاء هيئة ا	ليمية من قبا	ي العملية التع	نترنت الأشياء ف	المحور الأول: دوافع استخدام إ
غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	السؤال
-	-	-	%5.7	8.6%	يساهم إنترنت الأشياء في خدمة البحث العلمي وتكوين مجموعات التعاون البحثي لتشارك الاهتمامات
-	-	-	8.6%	5.7%	والتوجهات البحثية يوفر إنترنت الأشياء طرق تدريسية متنوعة
	-	-	5.7%	8.6%	يساعد إنترنت الأشياء في تسهيل شرح المفاهيم المختلفة للطلاب، وربط وحدات إنترنت الأشياء بالواقع المراد محاكاته
		_	5.7%	8.6%	يوفر إنترنت الأشياء وقت المدرس من خلال: السرعة في تسجيل الحضور، واستلام التكاليف
-	-	5.7%	2.9%	%5.7	والواجبات من الطلاب ساعد إنترنت الأشياء في تعزيز صلة الطالب بالمدرس من خلال التواصل المباشر في فصول الدراسة الافتراضية وتطبيقات التعليم الإلكتروني

السؤال الأول: يساهم إنترنت الأشياء في خدمة البحث العلمي وتكوين مجموعات التعاون البحثي لتشارك الاهتمامات والتوجهات البحثية.

			Q1		
		Frequency	Percent	Valid Percent	Cumulative Percent
		30	85.7	85.7	85.7
77.11.1	4	2	5.7	5.7	91.4
Valid	5	3	8.6	8.6	100.0
	Total	35	100.0	100.0	

أشارت النتائج إلى أن غالبية العينة اتفقت بأن إنترنت الأشياء يساهم في خدمة البحث العلمي وتكوين مجموعات للتعاون البحثي لتشارك الاهتمامات والتوجهات البحثية.

100

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

السؤال الثاني: يوفر إنترنت الأشياء طرق تدريسية متنوعة.

			Q2		
		Frequency	Percent	Valid Percent	Cumulative Percent
		30	85.7	85.7	85.7
37.1:1	4	3	8.6	8.6	94.3
Valid	5	2	5.7	5.7	100.0
	Total	35	100.0	100.0	

أشارت النتائج إلى أن إنترنت الأشياء يوفر طرق تدريسية متنوعة. السؤال الثالث: يساعد إنترنت الأشياء في تسهيل شرح المفاهيم المختلفة للطلاب، وربط وحدات إنترنت الأشياء بالواقع المراد محاكاته.

			Q3		
		Frequency	Percent	Valid Percent	Cumulative Percent
		30	85.7	85.7	85.7
Valid	4	2	5.7	5.7	91.4
, 4114	5	3	8.6	8.6	100.0
	Total	35	100.0	100.0	

يبين الجدول أن العينة تتراوح إجاباتهم بين موافق وموافق بشدة حيث أن إنترنت الأشياء يساعد في تسهيل شرح المفاهيم المختلفة للطلاب، وربط وحدات إنترنت الأشياء بالواقع المراد محاكاته.

السؤال الرابع: يوفر إنترنت الأشياء وقت المدرس من خلال: السرعة في تسجيل الحضور، واستلام التكاليف والواجبات من الطلاب.

			Q4		
		Frequency	Percent	Valid Percent	Cumulative Percent
		30	85.7	85.7	85.7
77.11.1	4	2	5.7	5.7	91.4
Valid	5	3	8.6	8.6	100.0
	Total	35	100.0	100.0	

من خلال الجدول أشارت النتائج أن العينة تتفق أن إنترنت الأشياء يوفر وقت المدرس من خلال: السرعة في تسجيل الحضور واستلام التكاليف والواجبات من الطلاب. السؤال الخامس: ساعد إنترنت الأشياء في تعزيز صلة الطالب بالمدرس من خلال التواصل

المباشر في فصول الدراسة الافتراضية وتطبيقات التعليم الإلكتروني.

101 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

			Q5		
		Frequency	Percent	Valid Percent	Cumulative Percent
		30	85.7	85.7	85.7
	3	2	5.7	5.7	91.4
Valid	4	1	2.9	2.9	94.3
	5	2	5.7	5.7	100.0
	Total	35	100.0	100.0	

أوضحت نتائج السؤال الخامس إلى وجود تفاوت في العينة حول أن إنترنت الأشياء يعزز صلة الطالب بالمدّرس من خلال التواصل المباشر في فصول الدراسة الافتراضية وتطبيق التعليم الإلكتروني، حيث أن ١/٥ من العينة ما بين موافق وغير موافق بينما ١/٥ موافق بشدة حول ذلك، و٧, من العينة موافقون.

بينما لم تُشر العينة لأي دوافع أخرى لاستخدام انترنت الأشياء في العملية التعليمية من وجهة نظر أعضاء الهيئة التدريسية.

٢,٤. تقبل الطالب الإنترنت الأشياء في العملية التعليمية.

	المحور الثاني: تقبل الطالب لإنترنت الأشياء في العملية التعليمية								
غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	السؤال				
2.9%	-	5.7%	%£٣,٣	42.9%	استخدام تقنية إنترنت الأشياء يساعد في استيعابي وفهمي للمقرر الدراسي بشكل أفضل؛ وذلك بتنويع الاستراتيجيات المستخدمة في الشرح.				
2.9%	5.7%	2.9%	%.٣٤,٤	40%	البنية التحتية المؤهلة لاستخدام إنترنت الأشياء ستسهل العملية التعليمية من وجهة نظري كطالب.				
-	5.7%	20%	37.1%	22.9%	استخدام تطبيقات وأجهزة إنترنت الأشياء من الأمور السهلة والبسيطة				
-	8.6%	11.4%	37.1%	28.6%	استخدام إنترنت الأشياء يؤدي إلى تنظيم وفتي وتخفيف العبء.				
8.6%	34.3%	20%	17.1%	5.7%	لا يشكل إنترنت الأشياء أي خوف من وجود اختراقات أمنية أو تجسس أو ما شابهها.				

السؤال الأول: استخدام تقنية إنترنت الأشياء يساعد في استيعابي وفهمي للمقرر الدراسي بشكل أفضل؛ وذلك بتنويع الاستراتيجيات

المستخدمة في الشرح.

			Q7		
		Frequency	Percent	Valid Percent	Cumulative Percent
		5	14.3	14.3	14.3
	1	1	2.9	2.9	17.1
Valid	3	2	5.7	5.7	22.9
Valid	4	12	34.3	34.3	57.1
	5	15	42.9	42.9	100.0
	Total	35	100.0	100.0	

102 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

> إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أشارت الدراسة إلى أن ٤٢,٩٪ من العينة اتفقت بشدة على أن استخدام تقنيات إنترنت الأشياء يساعد في استيعابهم وفهمهم للمقررالدراسي بشكل أفضل؛ وذلك من خلال تنويع الاستراتيجيات والمنهجيات المستخدمة في الشرح. تليها بنسبة ٢٤,٣٪ من العينة توافق على ذلك.

السؤال الثاني: البنية التحتية المؤهلة لاستخدام إنترنت الأشياء ستسهل العملية التعليمية من وجهة نظري كطالب.

Q8								
		Frequency	Percent	Valid Percent	Cumulative Percent			
		5	14.3	14.3	14.3			
	2	2	5.7	5.7	20.0			
	1	1	2.9	2.9	22.9			
Valid	3	1	2.9	2.9	25.7			
	4	12	34.3	34.3	60.0			
	5	14	40.0	40.0	100.0			
	Total	35	100.0	100.0				

يتبين من خلال الجدول إلى أن بنسبة ٤٠٪ من العينة تؤكد على أن وجود بنية تحتية مؤهلة لاستخدام إنترنت الأشياء سيسهل من العملية التعليمية. والنسبة التي تليها هي 34.3% من العينة تتفق على ذلك.

السؤال الثالث: استخدام تطبيقات وأجهزة إنترنت الأشياء من الأمور السهلة والبسيطة.

Q9									
		Frequency	Percent	Valid Percent	Cumulative Percent				
		5	14.3	14.3	14.3				
	2	2	5.7	5.7	20.0				
37.1:1	3	7	20.0	20.0	40.0				
Valid	4	13	37.1	37.1	77.1				
	5	8	22.9	22.9	100.0				
	Total	35	100.0	100.0					

أشارت النتائج إلى ان ٣٧,٨٢ من العينة تتفق إلى أن استخدام تطبيقات وأجهزة إنترنت الأشياء هي من الأمور السهلة والبسيطة.

السؤال الرابع: استخدام إنترنت الأشياء يؤدي إلى تنظيم وقتي وتخفيف العبء.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

	Q10								
		Frequency	Percent	Valid Percent	Cumulative Percent				
		5	14.3	14.3	14.3				
	2	3	8.6	8.6	22.9				
Valid	3	4	11.4	11.4	34.3				
valid	4	13	37.1	37.1	71.4				
	5	10	28.6	28.6	100.0				
	Total	35	100.0	100.0					

العينة الموافقة بنسبة ٣٧/١٪ على أن استخدام أجهزة وتطبيقات إنترنت الأشياء في العملية التعليمية يساعد في تنظيم وقتى وتخفيف العبء والجهد.

السؤال الخامس: لا يشكل إنترنت الأشياء أي خوف من وجود اختراقات أمنية أو تجسس أو ما شابهها.

Q11								
		Frequency	Percent	Valid Percent	Cumulative Percent			
		5	14.3	14.3	14.3			
	2	12	34.3	34.3	48.6			
	1	3	8.6	8.6	57.1			
Valid	3	7	20.0	20.0	77.1			
	4	6	17.1	17.1	94.3			
	5	2	5.7	5.7	100.0			
	Total	35	100.0	100.0				

تتفاوت الاجابات حول أن إنترنت الأشياء لا يؤدي إلى وجود أي خوف من وجود اختراقات أمنية أو تجسس أو ما شابهها، حيث أظهرت النتائج أن أعلى نسبة للعينة هي غير الموافقة والتي جاءت بنسبة ٣٤/٣٪.

السؤال السادس: ما هي الدوافع الأخرى التي تُشجع الطالب على استخدام أجهزة وتطبيقات إنترنت الأشياء في العملية التعليمية؟

تذكر العينة عددًا من الدوافع التي تشجع الطالب على استخدام تطبيقات وأجهزة إنترنت الأشياء منها: مواكبة العصر التقني وتبسيط الأمور المعقدة، الإطلاع العام وزيادة الثقافة لدى الطلاب، وتنويع أساليب شرح المناهج الدراسية، توفير الوقت والجهد، وزيادة الدافعية للتعلم، بالإضافة للجانب الترفيهي. ويتضح أن أفراد العينة لديهم رغبة في استخدام إنترنت الأشياء ومواكبة العصر التقنى.

٣,٤. معوقات استخدام إنترنت الأشياء في العملية التعليمية.

104

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المحور الثالث: معوقات استخدام إنترنت الأشياء في العملية التعليمية

1						
	السؤال	موافق بشدة	موافق	محايد	غير موافق	غير موافق بشدة
	ضعف شبكة الإنترنت وانقطاعها المتكرر يعتبر عائقًا أمام استخدام إنترنت الأشياء.	65.7%	% ҮЛ,٦	2.9%	2.9%	-
	انتهاك الخصوصية، والهجمات الإلكترونية المحتملة تعتبر عائقًا أمام استخدامي لإنترنت الأشياء.	22.9%	%0£,°	11.4%	11.4%	
	التخوف من تعطل الأجهزة المستخدمة للحصول على خدمات إنترنت الأشياء تشكل عائقًا أمام استخدامي لإنترنت الأشياء.	20%	45.7%	17.1%	5.7%	11.4%
	التخوف من المشاكل الصحية، مثل: السمنة الناتجة عن الكسل، وقلة الحركة بسبب الاعتماد على الإنترنت والريبوت في معظم الأعمال اليومية يشكل عائقًا أمام استخدامي	22.9%	37.1%	14.3%	8.6%	17.1%
	لإنترنت الأشياء. عدم وجود خبرة كافية للتعامل مع الأجهزة الإلكترونية والتقنيات الحديثة يشكل عائقًا أمام استخدامي لتقنية إنترنت الأشياء.	11.4%	28.6%	25.7%	22.9%	11.4%

السؤال الأول: ضعف شبكة الإنترنت وانقطاعها المتكرر يعتبر عائقًا أمام استخدام إنترنت الأشياء.

Q13						
		Frequency	Percent	Valid Percent	Cumulative Percent	
	2	1	2.9	2.9	2.9	
	3	1	2.9	2.9	5.7	
Valid	4	10	28.6	28.6	34.3	
	5	23	65.7	65.7	100.0	
	Total	35	100.0	100.0		

إن غالبية العينة بنسبة ٧/٥٠٪ تؤكد إلى أن وجود ضعف في شبكة الإنترنت وانقطاعها المتكرر يعد عائقا أمام استخدام إنترنت الأشياء.

السؤال الثاني: انتهاك الخصوصية، والهجمات الإلكترونية المحتملة تعتبر عائقًا أمام استخدامي لإنترنت الأشياء.

Q14							
		Frequency	Percent	Valid Percent	Cumulative Percent		
	2	4	11.4	11.4	11.4		
	3	4	11.4	11.4	22.9		
Valid	4	19	54.3	54.3	77.1		
	5	8	22.9	22.9	100.0		
	Total	35	100.0	100.0			

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أعلى نسبة من العينة توافق على أن وجود الهجمات المتكررة وانتهاك الخصوصية يعتبر عائقا أمام استخدام إنترنت الأشياء، حيث جاءت بنسبة ٥٤/٣٪

السؤال الثالث: التخوف من تعطل الأجهزة المستخدمة للحصول على خدمات إنترنت الأشياء تشكل عائقًا أمام استخدامي لإنترنت الأشياء.

			Q15	, "	
		Frequency	Percent	Valid Percent	Cumulative Percent
	2	2	5.7	5.7	5.7
	1	4	11.4	11.4	17.1
	3	6	17.1	17.1	34.3
Valid	4	16	45.7	45.7	80.0
	5	7	20.0	20.0	100.0
	Total	35	100.0	100.0	

٤٥/٧ ٪ من العينة تشير إلى وجود تخوف من تعطل الأجهزة المستخدمة للحصول على خدمات إنترنت الأشياء هي عائق أمام استخدام إنترنت الأشياء.

السؤال الرابع: التخوف من المشاكل الصحية، مثل: السمنةالناتجة عن الكسل وقلة الحركة بسبب الاعتماد على الإنترنت والريبوت في معظم الأعمال اليومية يشكل عائقًا أمام استخدامي لإنترنت الأشياء.

Q	16	

		Frequency	Percent	Valid Percent	Cumulative Percent
	2	3	8.6	8.6	8.6
	1	6	17.1	17.1	25.7
Valid	3	5	14.3	14.3	40.0
valiu	4	13	37.1	37.1	77.1
	5	8	22.9	22.9	100.0
	Total	35	100.0	100.0	

تفاوتت نتائج العينة حيث أظهرت أن أعلى نسبة من العينة جاءت بنسبة ٣٧/١٪ توافق على وجود تخوف من المشاكل الصحية التي تتسبب لكثرة الاعتماد على الإنترنت في الأعمال

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

اليومية وبالتالى فهي تشكل عائق أمام استخدام إنترنت الأشياء.

السؤال الخامس: عدم وجود خبرة كافية للتعامل مع الأجهزة الإلكترونية والتقنيات الحديثة يشكل عائقًا أمام استخدامي لتقنية إنترنت الأشياء.

			Q17		
		Frequency	Percent	Valid Percent	Cumulative Percent
	2	8	22.9	22.9	22.9
	1	4	11.4	11.4	34.3
Valid	3	9	25.7	25.7	60.0
valid	4	10	28.6	28.6	88.6
	5	4	11.4	11.4	100.0
	Total	35	100.0	100.0	

أشارت نتائج العينة إلى أن هناك تفاوت حول عدم وجود خبرة كافية للتعامل مع الأجهزة الإلكترونية والتقنيات الحديثة واعتباره عائقا أمام استخدام إنترنت الأشياء، ولكن أعلى نسبة من العينة توافق على اعتباره عائقا حيث جاءت بنسبة ٢٨/٦٪.

السؤال السادس: ما هي المعوقات الأخرى التي ترى أنها تقف عائقا أمام تطبيق إنترنت الأشياء في العملية التعليمية؟

تتعدد المعوقات التي ذكرتها العينة، منها: استخدام الحاسب الألي فقط كجهاز يتعامل مع تطبيقات إنترنت الأشياء، تطبيقات إنترنت الأشياء، وعدم وجود رغبة لتطبيقها، وعدم ملائمة بعض المقررات الدراسية ليتم تدريسها بأجهزة إنترنت الأشياء.

0.ملخص النتائج:

- أشارت نتائج الدراسة إلى أن من أهم دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس هي: خدمة البحث العلمي وهذا ما أشار إليه الأكلبي (٢٠١٧) حيث ذكر أن إنترنت الأشياء له إمكانية للمساهمة في خدمة البحث العلمي وتكوين مجموعات للتعاون البحثي لتشارك الاهتمامات والتوجهات البحثية، كما أنه يوفر طرق تدريسية متنوعة، ويساعد في تسهيل شرح المفاهيم المختلفة للطلاب وربط وحدات إنترنت الأشياء بالواقع المراد محاكاته وهذا ما أكد عليه Mershad و ربط وحدات إنترنت الأشياء بالواقع المراد محاكاته وهذا ما أكد عليه للسرعة في تسجيل الحضور واستلام التكاليف والواجبات من الطلاب.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- وتوضح نتائج الدراسة وجود تقبل لاستخدام تقنيات إنترنت الأشياء من قبل طلبة البكالوريوس بقسم دراسات المعلومات في العملية التعليمية حيث اتفقت العينة أن استخدام تقنيات إنترنت الأشياء يساعد في استيعاب وفهم المقرر الدراسي بشكل أفضل؛ من خلال تنويع الاستراتيجيات والمنهجيات المستخدمة في الشرح.
 - سهولة استخدام تقنيات وأجهزة إنترنت الأشياء.
- معوقات استخدام إنترنت الأشياء في العملية التعليمية، هي: وجود ضعف في شبكة الإنترنت وانقطاعها المتكرر، احتمال حصول الهجمات المتكررة وانتهاك الخصوصية، وجود تخوف من تعطل الأجهزة المستخدمة للحصول على خدمات إنترنت الأشياء، والتخوف من المشاكل الصحية التي تكون ناتجة لكثرة الاعتماد على الإنترنت في الأعمال اليومية كالسمنة وغيرها، بالإضافة لعدم وجود خبرة كافية للتعامل مع الأجهزة الإلكترونية والتقنيات الحديثة وهذا ما أكدت عليه دراسة الأكلبي (٢٠١٧).

0. التوصيات:

- العمل على تقوية شبكة الاتصالات الداخلية بالجامعة للتغلب على مشكلة الانقطاعات المتكررة لشبكة الإنترنت لتسهيل تطبيق إنترنت الأشياء في العملية التعليمية.
- حث مركز نظم المعلومات بتوعية الطلاب بالإجراءات الصحيحة لحماية حساباتهم وأجهزتهم من الاختراقات وانتهاك الخصوصية عند استخدام تقنيات وتطبيقات إنترنت الأشياء.
- ضرورة توفير أدوات وتقنيات إنترنت الأشياء في العملية التعليمية بالقسم لمواكبة التطورات التكنولوجية في التخصص.
- يجب على الهيئة التدريسية بالقسم توسيع نطاق استخدامهم لتقنيات وتطبيقات إنترنت الأشياء في المقررات الدراسية بما يتواكب مع التطورات التكنولوجية المستخدمة في أقسام دراسات المعلومات في الوطن العربي والعالم.
- توصي الباحثات بعمل دراسات أوسع وأشمل لدراسة إمكانية تطبيق إنترنت الأشياء في العملية التعليمية بكافة الأقسام بجامعة السلطان قابوس.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

قائمة المصادر:

- الحراصي، نبهان. الصقري، محمد. العلوي، ياسر (٢٠١٤). قياس مدى تقبل أعضاء هيئة التدريس بكليات العلوم التطبيقية لمصادر المعلومات الإلكترونية. Qscience proceeding تاريخ الاطلاع: http://www.qscience.com/doi/pdf/10.5339/qproc.2014.gsla.10
- علي، أكرم. (٢٠١٨). تصميم الاستجابة السريعة في التعلم بالواقع المعزز وأثرها على قوة السيطرة المعرفية والتمثيل البصري لإنترنت الأشياء ومنظور زمن المستقبل لدى طلاب الماجستير تقنيات التعليم. المجلة التربوية: جامعة سوهاج كلية التربية، ج٥٣ ، ١٩ ٧٨. مسترجع من search//:http.
- Mershad, Wakim. A Learning Management System Enhanced with Internet of Things Applications. Journal of Education and Learning, 7(27.(r. Retrived om 11.12.2018.

الملاحق:

المحلق (١): الاستبانة

استبيان: التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس.

الأفاضل: أعضاء الهيئة التدريسية بقسم دراسات المعلومات وطلبة القسم.

السلام عليكم ورحمة الله وبركاته،،

نرجو التكرم بالمشاركة في الإجابة على أسئلة الاستبانة التي تدور حول « التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس".

تهدف أداة الدراسة للإجابة على الأسئلة التالية:

- 1- دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس.
 - 2- تقبل الطالب لإنترنت الأشياء في العملية التعلميّة.
 - 3- معوقات استخدام إنترنت الأشياء في العملية التعليمية.

109

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

ونشد انتباهكم بأننا نتعامل مع البيانات الشخصية الخاصة بكم بسرية تامة، إذ أنه سيرمز لكل مشارك برمز خاص به حفاظا على هويته، ومن المتوقع أن تأخذ الاستبانة من ٥-١٠ دقائق من الوقت للإجابة عليها.

ولكم منا جزيل الشكر والتقدير...

للاستفسار أو الإجابة عن أسئلة متعلقة بالدراسة يرجى التواصل مع الباحثات، وكما يمكنكم التواصل في حالة الرغبة في الاطلاع على نتائج الدراسة.

الباحثات/ أصيله سليّم المعمري، mamariq0asila@gmail.com

gmail.com@Alkindirose٩٤ عبير سالم الكندي، gmail.com@al.dhuhli١٥ منيرة ناصر الذهلي، gmail.com@vend108

الجزء الأول: البيانات الديموغرافية

الفقرة	م
النوع:	1
ð ذکر	
ž انثى	
الدرجة العلمية:	2
ð موظف	
ÿ طالب	

الجزء الثاني: التقبل التكنولوجي لإنترنت الأشياء في العملية التعليمية بقسم دراسات المعلومات بجامعة السلطان قابوس.

يرجى تحديد خيار الاستجابة الأنسب، والذي يصف بشكل أفضل موقفك واستعدادك لما

	ت کی.
أوافق بشدة أوافق محايد غير موافق العبارة	الرقم
المحور الأول: دوافع استخدام إنترنت الأشياء في العملية التعليمية من قبل أعضاء هيئة التدريس.	
(مخصص لأعضاء الهيئة التدريسية فقط)	
ساهم إنترنت الأشياء في خدمة البحث العلمي وتكوين مجموعات	
لتعاون البحثي لتشارك الاهتمامات والتوجهات البحثية.	
وفر إنترنت الأشياء طرق تدريسية متنوعة.	
ساعد إنترنت الأشياء في تسهيل شرح المفاهيم المختلفة للطلاب،	3
ربط وحدات إنترنت الأشياء بالواقع المراد محاكاته.)

	يوفر إنترنت الأشياء وقت المدرس، من خلال: السرعة في تسجيل	
	الحضور، واستلام التكاليف والواجبات من الطلاب.	4
	ساعد إنترنت الأشياء في تعزيز صلة الطالب بالمدّرس من خلال	
	التواصل المباشر في فصول الدراسة الافتراضية وتطبيق التعليم	٥
	- الإلكتروني.	
وجهة نظرك كعضو هيئة تدريس في منظومة تعليمية؟	. يوجد دوافع أخرى لاستخدام إنترنت الأشياء في العملية التعليمية مر	س: هل
	المحور الثاني: تقبل الطالب لإنترنت	
راسات الملومات)	(مخصص لطلبة قسم د	
	استخدام تقنية إنترنت الأشياء يساعد في استيعابي وفهمي للمقرر	
	الدراسي بشكل أفضل؛ وذلك بتنويع الاستراتيجيات والمنهجيات	٥
	المستخدمة في الشرح	
	البنية التحتية المؤهلة لاستخدام إنترنت الأشياء ستسهل العملية	
	التعليمية من وجهة نظري كطالب	٦
	استخدام أجهزة إنترنت الأشياء يعتبر من الأمور السهلة والبسيطة	
	بالنسبة لي.	٧
	استخدام أجهزة وتطبيقات إنترنت الأشياء في العملية التعليمية	
	يساعدني في تنظيم وقتي وتخفيف العبء والجهد.	٨
	عند استخدامي لإنترنت الأشياء لا يوجد لدى أي خوف من وجود	
	اختراقات أمنية أو تجسس أو ما شابهها.	٩
هزة وتطبيقات إنترنت الأشياء في العملية التعليمية؟	س: ما هي الدوافع الأخرى التي تشجع الطالب على استخدام أجز	
لأشياء في العملية التعليمية	المحور الثالث: معوقات استخدام إنترنت ا	
	ضعف شبكة الإنترنت وانقطاعها المتكرر يعتبر عائقا أمام استخدام	١.
	إنترنت الأشياء.	١.
	انتهاك الخصوصية، والهجمات الإلكترونية المحتملة تعتبر عائقا	
	أمام استخدامي لإنترنت الأشياء.	11
	التخوف من تعطل الأجهزة المستخدمة للحصول على خدمات	
	إنترنت الأشياء تشكل عائقا أمام استخدامي لإنترنت الأشياء.	17
لبيقات انترنت الأشياء في العملية التعلمية؟		
	التخوف من المشاكل الصحية، مثل: السمنة الناتجة عن الكسل وقلة	
	الحركة بسبب الاعتماد على الإنترنت والروبوت في معظم الأعمال	17
	اليومية يشكل عائقا أمام استخدامي الإنترنت الأشياء.	
	عدم وجود خبرة كافية للتعامل مع الأجهزة الإلكترونية والتقنيات	
	الحديثة يشكل عائقا أمام استخدامي لتقنية إنترنت الأشياء.	١٤
السيق انترنت الأشياء في العملية؟	ا هي المعوقات الأخرى لإنترنت الأشياء التي ترى أنها تقف عائقا أمام	س: ما

110

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أثر تطبيقات الإنترنت على الإبداع المهني في المكتبات المدرسية

111 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 70 مارس 2019

الباحث: السعيد عزت جمعه خالد

اختصاصي مكتبات مدرسية- باحث ماجستير

بيانات الاتصال: ت: ٩٧٣٣٦٣٣٨٦٦

gmail.com@saeedkhalid^^\

المستخلص:

تتناول الدراسة شريحة المكتبات المدرسية ومدى تأثير تطبيقات الإنترنت على أداء العاملين بهذه المكتبات، فمع التطور التقني وسيطرت التكنولوجيا وتطبيقات إنترنت الأشياء على الحياة اليومية، كان على اختصاصي المكتبات المدرسية مواكبة هذا التطور والاعتماد بشكل مباشر على الإنترنت في إدارة وتنظيم المجموعات وأيضا في تقديم خدمات معلومات تساهم في تعزيز الوعي المعلوماتي لدى المعلمين والطلاب.

وتسعى الدراسة إلى الربط بين استخدام تطبيقات الإنترنت والإبداع المهني لدى العاملين بالمكتبات المدرسية للوقوف على الفرص التي تساهم في استغلال تطبيقات الإنترنت استغلال جيدا بهذه المكتبات، وأيضا لمعرفة التحديات التي بهدف الخروج بالنتائج والتوصيات التى تدعم تعزيز استخدام تطبيقات الإنترنت بالمكتبات المدرسية.

الكلمات المفتاحية: تطبيقات الإنترنت- المكتبات المدرسية- الإبداع المهني- تكنولوجيا التعليم- إنترنت الأشياء

مقدمة منهجية:

أهمية الدراسة:

تكمن أهمية الدراسة في الجمع بين مقومات الإبداع لدى العاملين بالمكتبات المدرسية وتوظيف التكنولوجيا في تقديم خدمات مكتبية متطورة ومواكبة للتطور التكنولوجي، وتلبي احتياجات المستفيدين في البيئة الرقمية في ظل سيطرة الأجهزة الذكية على مجريات الحياة اليومية.

تساؤلات الدراسة:

تسعى الدراسة للإجابة عن عدة تساؤلات من أجل الوقوف على دور إنترنت الأشياء وتطبيقاته في المكتبات المدرسية وتتلخص في التالي:

112 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

١- ما هو إنترنت الأشياء وما مدى استخدام تطبيقات إنترنت الأشياء بالمكتبات المدرسية؟

٢- هل تؤثر تطبيقات الإنترنت على الأداء المهني لدى العاملين بالمكتبات المدرسية؟

٣- كيف تستفيد المكتبة المدرسية من تطبيقات الإنترنت في الخدمات المكتبية؟

٤- ما مدى إمكانية استخدام إنترنت الأشياء في التربية المكتبية
 منهجية الدراسة:

تقوم الدراسة على المنهج الوصفي التحليلي لمعرفة الجوانب المتعلقة بتطبيقات إنترنت الأشياء المستخدمة في المكتبات وتأثيرها على الجانب الإبداعي لدى العاملين بالمكتبات المدرسية.

أدوات جمع المادة العلمية:

1- المحتوى الفكري المنشور في EBSCO, Research Gate, Academia

٢- اختصاصيي المكتبات المدرسية من خلال جروب خاص بالعاملين بمكتبات المدارس
 الدولية بمملكة البحرين على تطبيق واتساب.

مشكلة الدراسة:

إن اعتماد العديد من اختصاصي المكتبات المدرسية على الطرق التقليدية في الخدمات وأنشطة المكتبة يؤثر بشكل مباشر على دورها المحوري في العملية التعليمية، كما أن ميول الطلاب نحو التكنولوجيا يضع المكتبات المدرسية أمام تحديات إما أن تتغلب عليها. دراسات سابقة:

بالبحث في الإنتاج الفكري المنشور في أكاديميا، وبوابة البحث وقاعدة بيانات ابيسكو EBSCO عن الإبداع المهني في المكتبات المدرسية وأيضا عن إنترنت الأشياء وتطبيقاته في المكتبات المدرسية لم يجد الباحث دراسات متعلقة بالمكتبات المدرسية، ونظرا لذلك تم البحث عن دراسات مشابهة للاعتماد عليها دراسات سابقة في موضوع الدراسة:

- دراسة فراج، أحمد (٢٠١٦) بعنوان «استثمار تقنيات إنترنت الأشياء لتعزيز الوعي المعلوماتي لدى في مؤسسات المعلومات»

تناولت هذه الدراسة إنترنت الأشياء من حيث النشأة والتطور، ونماذج بعض تطبيقات إنترنت الأشياء ومعوقات استخدامها بمرافق المعلومات بهدف رفع الوعي المعلوماتي واستثمار التقنيات والاستراتيجيات المترتبة عن تطبيقات إنترنت الأشياء في المكتبات ومرافق المعلومات حيث ركزت الدراسة على الجانب المعلوماتي فقط.

- دراسة كلا من ليو «Liu» ووانج «Wang» (٢٠١٦) بعنوان «إنترنت الأشياء وإمكانية التطبيق»

وتناولت الدراسة إنترنت الأشياء من الناحية التكنولوجيا ومدى الاستفادة الحالية من

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تطبيق التكنولوجيا في الصين، حيث عرضت الدراسة أهمية استخدام إنترنت الأشياء في الشبكات التواصلية بين الأفراد والمجتمعات والعائد الاقتصادي من هذه التكنولوجيا، كما أيضا تطرقت الدراسة إلى مستقبل التكنولوجيا المبنية على إنترنت الأشياء

- دراسة كلا من «فانيثاماني» «Vanithamani» وسيرينيفاسيان» «Srinivasan» (۲۰۱۳) بعنوان «استخدام إنترنت الأشياء في إدارة ومراقبة المكتبة»

وتناولت الدراسية تأثير تقنيات انترنت الأشياء على تطوير خدمات المعلومات في المكتبات الهندية وذلك استنادا إلى تقنيات «RFID» و«RFID» واللذان لهما دورا في تحسين التشغيل الآلي للمكتبات وإدارة المشكلات التي تواجه العديد من قضايا ميكنة العمليات والإجراءات خاصة في ظل زيادة متطلبات النشر بشكل مستمر، ونمو حجم مجموعات مصادر المعلومات في المكتبات. وقام الباحثان بتصميم نظام إشعارات لمصادر المعلومات التي يتم تجديد اعارتها أو تلك التي حان تاريخ عودتها مرة أخرى. وذكر الباحثان أن القيمة المضافة لهذه الدراسة تأتي من أنه في البلدان المتقدمة مثل الولايات المتحدة وانجلترا وألمانيا واليابان تستخدم هذه التقنيات على نطاق واسع لإدارة المكتبات وذلك بعكس دولة الهند. وقد أخذ الباحثين ذلك بعين الاعتبار وقاما بتنفيذ النظام بتكلفة منخفضة، وأشارا أن التطورات المستقبلية سوف

تركز على تمكين خدمات الويب.

- دراسة كل من باجار «Pujar» واستنارانيا «Satyanarayana» (۲۰۱۵) بعنوان «إنترنت الأشياء والمكتبات»

وتناولت الدراسة أهمية إنترنت الأشياء وكيفية الاستفادة من تقنيات الإنترنت مثل البلوتوث ووشبكات الاتصال اللاسلكية WiFi في المكتبات سواء في إدارة المجموعات المكتبية أو مراقبة المكتبة، أو تقديم خدمات معلومات، كما استشهدت الدراسة ببعض النماذج من المكتبات التي توظف إنترنت الأشياء في خدماتها.

- دراسة محمد، فيصل عبدالرحمن (٢٠٠٥) بعنوان «توظيف أعضاء هيئة تدريس جامعة أوهايو للإنترنت في التعليم»

أجريت هذه الدراسة على عينة من أساتذة جامعيين مكونة من ١٦٧ أستاذ في جامعة أوهايو بالولايات المتحدة الأمريكية لمعرفة مدى اعتمادهم على الانترنت في مجال التدريس والبحث لتوضح النتائج أن حوالي ٩٥ ٪ منهم يستخدمون هذه التقنية ، خاصة البريد الإلكتروني إذ يعتمدون عليه في إجراء اتصالاتهم بالطلبة وكذا إرسال بحوثهم وأعمالهم البحثية، كما لم تغفل الدراسة في الكشف عن المعوقات التي تقف أمام عضو

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

هيئة التدريس في الاستفادة القصوى من الشبكة وأهمها ضيق الوقت وانعدام الدعم الفني من الجامعة كما أشارت إلى عدم ارتياحهم لمصداقية المصادر العلمية وصعوبة إيجاد تلك الموثق.

التعليق علم الدراسات السابقة:

تناولت معظم الدراسات السابقة إنترنت الأشياء من الجانب التقني والتكنولوجيا المستخدمة في تطبيقات إنترنت الأشياء أكثر من تركيزها على استخدامها في المكتبات، وعلى الرغم من تطرق بعض الدراسة إلى إنترنت الأشياء في المكتبات ومرافق المعلومات مثل دراسة فراج ودراسة كلا من باجار واستيرارانيا إلا أنهما تناولا إنترنت الأشياء في المكتبات ومرافق المعلومات بصفة عامة حيث ركزت الأولى على الوعي المعلوماتي بينما تناولت الثانية خدمات المعلومات وإدارة المجموعات، أما الدراسة الحالية تختلف في كونها أولى الدراسات العربية حول إنترنت الأشياء في المكتبات المدرسية، ولم تتطرق الدراسة لإنترنت الأشياء بشكل مطلق بل عن طريق ربط تطبيقات الإنترنت بالأداء المهني المتميز الذي يرتقى إلى الإبداع المهني.

مقدمة:

تعتمد برامج التعليم الجيدة على التقنيات الحديثة في استراتيجيات التعليم والتعلم ولا سيما في برامج البكالوريا الدولية (International Bachelorette)، ونظام STEM (Science في كرامج البكالوريا الدولية (Technology Engineering and Mathematical التكنولوجيا في كلا النظامين يعد عاملا أساسيا من عوامل تحقيق البرامج التعليمية، ولذلك أصبحت المكتبات المدرسية في المدارس التي تتبع مثل هذه الأنظمة التعليمية أمام تحدي جديد وهو توظيف التكنولوجيا في المكتبة، ولم يكن هذا التحدي مقتصرا على المصادر الإلكترونية فحسب بل تعدى إلى تدريس حصة المكتبة وأنشطة المكتبة، وللتغلب على هذا التحدي كان على المكتبة استخدام إنترنت الأشياء وتطبيقات الويب لتتمكن من تحقيق الأهداف المنشودة. يعد توظيف إنترنت الأشياء في المكتبات المدرسية أقرب إلى ميول الطلاب وتأثرهم بالتقنيات لحديثة، حيث أن فكرة إنترنت الأشياء تقوم على ربط العيد من الأشياء ببعضها البعض من خلال الإنترنت مع توفير الدعم التقني اللازم لذلك بهدف ضمان تبادل المعلومات واستخدام التطبيقات بطريقة مرنة وفعالة، ومن هنا وجدت منصات التعليم الإلكترونية، وتطبيقات أخرى ما بين ترفيهية وتعليمية تحتاج إلى مزيد من الجهد والإبداع المهني من جانب العاملين بالمكتبات المدرسية، حيث أن استخدام هذه التقنيات تبعا لما وجدت له يعد استخدام تقليدي أما توظيفها بصور مختلفة يعد إبداع من اختصاصى المكتبة، وهذا يعد استخدام تقليدي أما توظيفها بصور مختلفة يعد إبداع من اختصاصى المكتبة، وهذا

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ما يسعى الباحث للوصول إليه من خلال ربط الإبداع المهني بتوظيف إنترنت الأشياء في المكتبات المدرسية.

الإبداع:

هناك تعريفات عديدة للإبداع تتلخص في كونه عملية ذهنية ينتج عنها أفكار جديدة، كما أنه يعرف في اللغة بالإتيان بالجديد

ويعرفه هيجان، أ (١٩٩٩) بأنه قدرة عقلية تظهر على مستوى الفرد أو الجماعة أو المنظمة، تتمثل في عملية ذات مراحل متعددة، ينتج عنها فكرة أو عمل جديد، يتميز بأكبر قدر من التحسس بالمشكلات، والطلاقة والمرونة، والأصالة، والمواصلة نحو الهدف.

كما يعرف تورانس Torrance الإبداع بأنه عملية يصبح فيها المتعلم حساسا للمشكلات وبالتالي هو عملية إدراك الثغرات ومواطن الخلل في المعلومات والعناصر المفقودة والاتساق بينها.

ويرى الباحث أن الإبداع هو توظيف القدرات العقلية والمادية للوصول إلى حل مشكلة من المشكلات بطرق مبتكرة أو بإعادة تجارب معدلة وفقا لحالة المؤسسة وسمات العاملين بها.

الإبداع المهني:

هناك تعريفات عديدة للإبداع المهني نذكر منها تعريف الإبداع المهني لدى المعلمين لأنه الأقرب إلى اختصاصي المكتبات المدرسية حيث أنهم مكتبيون ومعلمون أيضا

يعرفه سكر، ناجي (٢٠١٢) بأنه: قيام المعلم بوضع استراتيجيات مبتكرة لإجراء تحسين وتجديد شامل في الإجراءات، والوسائل، والتقنيات، وأساليب العمل وفي منهجية التعامل مع البيئة المدرسية.

ويعرفه الباحث الإبداع لدى العاملين بالمكتبات المدرسية بأنه: مجموعة الإجراءات والاستراتيجيات المبنية على أفكار جديدة تهدف إلى تقديم خدمات مكتبية متطورة وبطرق غير تقليدية تساهم في تفعيل دور المكتبة في العملية التعليمية.

إنترنت الأشياء (IOT):

منذ أن ظهر مصطلح إنترنت الأشياء (IOT) في عام ٢٠٠٠ من قبل كيفن أشتون ظهرت تعريفات عديدة له

وفقا ل Techopedia «إن إنترنت الأشياء هو مفهوم الحوسبة الذي يصف المستقبل حيث سيتم ربط الأشياء المادية اليومية بالإنترنت وتكون قادرة على التعرف على نفسها إلى الأجهزة الأخرى». ووفقًا لما ورد في Y Whatis «إن إنترنت الأشياء هو سيناريو يتم فيه

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تزويد الكائنات أو الحيوانات أو الأشخاص بمعرفات محددة والقدرة على نقل البيانات عبر شبكة بدون الحاجة إلى تدخل إنسان أخر أو عوامل أخرى.

تطبيقات إنترنت الأشياء IOT Applications:

الآن ، يستخدم أكثر من ٢ مليار شخص حول العالم الإنترنت لتصفح صفحات الويب ، وإرسال واستقبال الرسائل ، واستخدامها عبر تطبيقات الشبكات الاجتماعية أو القيام بالأنشطة الأخرى. مع تطور معلومات الإنترنت

التكنولوجيا ، أصبحت إنترنت الأشياء (101) جولة جديدة من التنمية المعرفية والتكنولوجية، وتحتل مكانة استراتيجية عالية في العالم. في مجال صناعة المعلومات ، سواء المهندسين تشارك في المعلومات الاستشارات صناعة التكنولوجيا والبحوث من الشركة أو المستهلكين لمنتجات تكنولوجيا المعلومات ، هي متفائل بشأن آفاق الإنترنت من الأشياء. من جوجل إلى أبل ، ومايكروسوفت ، وأكثر وأكثر ذات الصلة IOT ظهرت منتجات في الصناعة الحالية ، كل منهم تستثمر كمية كبيرة من رأس المال والقوى العاملة في مجال IOT لتطوير المنتجات المفضلة للمستهلكين ، ونأمل في قيادة تطوير هذه الصناعة، باعتبارها عالمية منصة للكيانات المادية والأجهزة الذكية للتواصل وحساب وتنسيق ، فمن المتوقع أن التكامل العميق لتكنولوجيا IOT وغيرها من الصناعات يمكن أن يغير نمط التنمية الاقتصادية ، وتحقيق النمو الأخضر الحقيقي والاقتصاد منخفض الكربون. سوف يقود الاقتصاد IOT مستقبل الاقتصادي والاجتماعي المستدام .

وقد أثرالتطورالتقني المستمر فرص ولوج المستخدمين إلى العديد من الخدمات منها البحث واسترجاع النتائج للوصول إلي المعلومات، والتسوق وإجراء الحجوزات، والملاحة والتنقل عبر الخرائط التفاعلية، والاتصال عبر البريد الالكتروني وشبكات التواصل الاجتماعي، وتطبيقات الهواتف المحمولة، والخدمات الحكومية الرقمية وغيرها. وقد مهد ذلك لحدوث طفرة عملاقة لخدمات الشبكة العالمية إلى مفهوم «إنترنت الأشياء» والتي تكمن فكرته في تمكين الأشياء والكيانات من التواصل مع بعضها البعض.

وكما تؤثر تطبيقات الإنترنت على الحياة اليومية فهي أيضا تؤثر على العمل المكتبي الذي يجعل المكتبات تتحول تلقائيا إلى مكتبات ذكية، أو مكتبات تستثمر التطور التقني في خدماتها، مما جعل بعض الخدمات والأنشطة تنتقل إلى الواقع الإفتراضي وأصبح المستفيد مرتبط مكتبته على مدار الساعة.

العلاقة بين إنترنت الأشياء والإبداع المهني لدى العاملين بالمكتبات المدرسية: إذا ما نظرنا إلى أبسط تعريف لـ الإبداع المهني الذي يتلخص في وضع استراتيجيات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مبتكرة لحل المشكلات ومطابقة التعريف على المكتبة المدرسية في البيئة الرقمية، سوف نجد أن اختصاصي المكتبة لم يعد مجرد مكتبي يقتصر تعامله مع أوعية المعلومات والطلاب بل تعدت إلى أبعد من ذلك، فلا ينبغي أن يكون اختصاصي المكتبة بعيدا عن التطور التقنى الذي أصبح ضرورة لتقديم خدمات متطورة.

ولكي يقدم اختصاصي المكتبة المدرسية أعمال إبداعية في مكتبته في ظل هذا التطور الرقمي استوجب عليه المرور ببعض المراحل لتحقيق ذلك. المرحلة الأولم المعرفة:

وتتطلب هذه المرحلة المزيد من جمع المعلومات والاطلاع عن تطبيقات الإنترنت بصفة عامة أو التطبيق المرغوب بصفة خاصة لكي يكون الشخص على دراية كافية بهذا التطبيق وكيفية الاستخدام.

المرحلة الثانية الاستخدام:

يبحث الإنسان عن المعرفة لاستخدامها واستثمار ما حصل عليه في الحياة ولذا يأتي الاستخدام والتطبيق ثاني مراحل الاستعداد لاستخدام تطبيقات الإنترنت بالمكتبة، ويكون هنا الاستخدام بمثابة التجريب والتحقق بهدف الإتقان من جانب اختصاصي المكتبة. المرحلة الثالثة التفكير في آلية التطبيق:

وتعد هذه مرحلة الربط بين تطبيقات الإنترنت وخدمات المكتبة حيث يسقط فيها الاختصاصي استخدامات التطبيق على خدمة من خدمات المكتبة، أو توظيف التطبيق في نشاط إثرائي أو تربوي.

المرحلة الرابع التنفيذ:

وتعد هذه المرحلة هي المعيار الحقيقي لمدى إبداع اختصاصي المكتبة في استخدام تطبيقات الإنترنت حيث يقاس فيها العائد على المكتبة والمستفيدين على حد سواء، وأيضا يتم فيها التحقق من مدى بعد الاختصاصي عن الطرق المألوفة.

توظيف تطبيقات الإنترنت في المكتبات المدرسية:

استخدمت مؤسسات المعلومات تقنيات انترنت الأشياء لإثراء خدمات الوعي المعلوماتي من خلا تحديد أماكن المصادر في الفهارس المتاحة على الشبكة العالمية عبر خرايط تفاعلية توضح الاتجاهات، وإدارة المجموعات عبر دمج التيجان في بطاقات المستخدمين الرقمية لتبسيط اجراءات تداول واستعارة المصادر، والتعرف على حالة ووضع المصادر المستعارة وتسهيل الوصول إليها حتى في حالة تغيير أماكن وجودها على الرفوف، واحاطة المستخدم علما بالمصادر المتأخرة والتي سبق وأن استعارها ذاتيا وتحديد قيمة الغرامة المستحق عليه وذلك لتمكينه من ارجاع المتأخرات ودفع مبلغ الغرامة من خلا الشبكة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

العالمية، والتعرف على حالة توافر قاعات القراءة وقاعات المناقشات والندوات والطابعات وأجهزة المسح الضوئي والحاسبات الآلية وغيرها. وقد استثمرت مؤسسات المعلومات تقنيات انترنت الأشياء في تعزيزالوعي المعلوماتي من خلال توفير جولة افتراضية ارشادية يقوم بها المستخدم بنفسه في المؤسسة عن طريق إعداد أجهزة الخوادم التي تدعم الاتصا اللاسلكي في الأقسام المتعددة بها، وعندما يقوم المستخدم بزيارة قسم معين يقوم هاتفه الذكي بتشغيل مقطع فيديوأوصوتي يبين كيفية الحصول على أفضل النتائج والاستفادة القصوى منه.

ولا تختلف المكتبات المدرسية كثيرا عن مرافق المعلومات حيث أنها تعد أولى اللبنات التي يتعامل معها المستفيد في حياته الأكاديمية، ولذا تعد المكتبة المدرسية معمل تحضير وإعداد المتعلم للتعامل مع مرافق المعلومات المختلفة مستقبلا، ومن هنا كان على هذه المكتبات الاعتماد على تطبيقات الإنترنت واستثمار التطور التقني في تحقيق أهدافها بما يلائم الحياة الرقمية وتأثر المجتمع بإنترنت الأشياء وفيما يلي عرض لمحاور استخدام تطبيقات الإنترنت في المكتبات المدرسية:

١- خدمات المعلومات:

إن استخدام تطبيقات الإنترنت في خدمات المعلومات بالمكتبات المدرسية يمنح اختصاصي المكتبات والمعلومات فرص أكثر للتميز والإبداع المهني من خلال تطوير هذه الخدمات وتقديمها بصور مختلفة ومن هذه الخدمات:

- الإحاطة الجارية: حيث استخدام الإنترنت يتيح لاختصاصي المكتبة بتقديم خدمات الإحاطة الجارية من خلال وسائل عديدة وأبسطها تقديم العروض التقديمية على السبورة الذكية إذا ما توفرت بالمكتبة، وأيضا عبر النشر من خلال الشبكات التواصلية الخاصة بالمؤسسة مثل Class DoJo.
- أيضا من خدمات المعلومات التي تقدمها المكتبة خدمة إتاحة المصادر الإلكترونية والكتب التفاعلية والتي أصبحت مدمجة ضمن النظم المتكاملة لإدارة المكتبات المدرسية كما هو متبع في نظام Destiny Discovery من خلال خدمة Destiny Discovery التي تتيح للطالب مصادر المعلومات الرقمية وإمكانية الولوج إليها باستخدام الحساب الخاص لكل طالب، وأيضا من خلال إتاحة مجموعات خاصة بموضوعات معينة من خلال منصة المجموعات النظام.
- من خدمات المعلومات التي تقدمها المكتبات المدرسية في البيئة الرقمية إجراءات الإعارة حيث يتيح للمستفيد الآن حجز كتاب يرغب باستعارته أو تجديد الاستعارة ذاتيا

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

من خلال الولوج إلى النظام عبر الاسم المستخدم والرقم السري الخاص به، وأيضا معرفة السجل القرائي ومتابعة الغرامات المترتبة على التأخير لدفعها في حال زيارته للمكتبة.

- إن تطبيقات الإنترنت المختلفة والشبكات التواصلية أتاحت الفرصة أمام المكتبة لعمل بث انتقائي من خلال الموقع الرسمي، المدونات الخاصة، الشبكات التواصلية، النظم الإلكترونية وأيضا من خلال الرسائل القصيرة SMS.

ويوضح الشكل التالي خدمات المعلومات التي يمكن تقديمها باستخدام تطبيقات الإنترنت في المكتبات المدرسية

٢-إدارة المجموعات:

يستطيع اختصاصي المكتبة إدارة المجموعات باستخدام موجات الراديو RFID لتحديد أماكن المجموعات وكذلك المجموعات التي وضعت في أماكن خاطئة، كما يسهل على المكتبة عمليات الجرد، والتحليل الإحصائي، فضلا عن سهولة جرد المجموعات بالمكتبات الصفية وغرف الموسيقى والفن والتي عادة ما يصعب إحصائها بالطرق التقليدية.

٣- الأمية المعلوماتية:

إن محو الأمية المعلوماتية باستخدام تطبيقات الإنترنت له العديد من المزايا وأهمها سهولة الوصول للمستفيد وإمكانية بث المعلومات في أي وقت حيث يمكن للمستفيد الإطلاع على فيديو قصير عبر هاتفه أو اتباع الروابط المرسلة له من قبل المكتبية وخاصة إن كان في قاعات دراسية أو خارج المدرسة.

120

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٣- أنشطة المكتبة:

لم تعد الأنشطة اليدوية والتقليدية كافية لجذب الأطفال نحو المكتبة ولم تعد ملبية بشكل كاف لاحتياجات الطلاب المعرفية والتكنولوجية، ولذا يعد استخدام الأنشطة المكتبية أمرا في غاية الأهمية، وتتيح تطبيقات الإنترنت الخيارات الكافية أمام اختصاصي المكتبة المدرسية لتنفيذ أنشطة تفاعلية سواء باستخدام الشبكات التواصلية، أو التطبيقات التي التي يمكن من خلالها ربط المعرفة بالترفيه مثل Kahoot Game, Plickers اللذان يخلقان نوعا من الإثارة لدى الطلاب نحو المشاركة والتفاعل مما يجعل المكتبة أكثر الأماكن الملهمة بالمدرسة.

٣- شبكات اجتماعية تفاعلية:

تعمل المكتبة المدرسية على تنمية مهارات معرفية ورفع الوعي المعلوماتي لدى الطلاب، ولكي تتميز المكتبة في القيام بهذا الدور يتطلب من اختصاصي المكتبة استغلال كافة القنوات المتاحة لديه لتحقيق هذا الهدف، وهو ما يتم من خلال بث منهج التربية المكتبية والأنشطة التعليمية من خلال شبكات التواصل الداخلية للمؤسسة مثل ,Schoology والأنشطة التعليمية من خلال شبكات التواصل الداخلية للمؤسسة مثل ,Edmodo, Class DoJo كما يمكن أيضا استخدام الخدمات المتوفرة من جوجل في ذلك .Google Classroom, google Drive

دور تطبيقات الإنترنت في دعم برامج التعليم:

:(Science, Technology, Engineering, and Mathematics) STEM نظام –۱

تعتبر تطبيقات الإنترنت من أهم العوامل المساعدة على تحقيق نظام STEM أهدافه في التعليم والتعلم حيث أن عمل الطلاب لمشروعات تطبيقية وفقا للأبحاث التي قاموا بها يتطلب استخدام الإنترنت، ولا سيما فيما يتعلق بالمشروعات التي يستخدم فيها الربوت أو مشروعات قائمة على استخدام أجهزة الاستشعار.

وتعد الشبكات التواصلية من أهم التطبيقات المستخدمة في نظام STEM والتي تلعب دورا هاما في متابعة أعمال الطلاب وتلقي استفساراتهم من جانب والتواصل مع أولياء الأمور من جانب آخر ومن أهم هذه الشبكات Geazle Network-based Network حيث تعد هذه الشبكة منصة اجتماعية ذات أهداف أكاديمية.

ويستطيع العاملون في المكتبات المدرسية استخدام هذه الشبكات والتطبيقات بالعمل مع المعلمين جنبا إلى جنب من أجل تحقيق تعاون مشترك في إثراء العملية التعليمية.

:(International Bachelorette) نظام –۲

تعد IB من أقوى البرامج الدولية في التعليم والتي احتفلت مؤخرا بعامها الخمسين وتقدم

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مجموعة برامج تعليمية للمراحل الدراسية المختلفة PYP, MYP, DP, PDP بالإضافة برنامج مهني لما بعد المرحلة الثانوية، وتعتمد البكالوريا الدولية بشكل أساسي في التعليم على البحث والاطلاع مما يجعل المكتبة مركز عملية التعليم والتعلم في كافة برامج البكالوريا الدولية، وهذا ما يتطلب استخدام المكتبة لقواعد البيانات ومنصات القراءة المختلفة من أجل تلبية احتياجات الطلاب والمعلمين، كما أن العملية التعليمية لا تتوقف عند ذلك بل تتعدى لاستخدام الأجهزة اللوحية والحاسبات الشخصية للطلاب لمتابعة عمليات البحث، وهو ما يجعل المكتبة بحاجة إلى التطوير ومواكبة التطور التقني من أجل تقديم خدمات أفضل، فضلا عن استخدام تطبيقات أكاديمية مثل:MAP Testing, Atlas وأيضا خدمات جوجل Google classroom والاعتماد بشكل أساسي على Google drive

تطبيقات الإنترنت في المكتبات المدرسية (الفرص والتحديات):

تتوفر العديد من الفرص التي تساعد المكتبيين على الإبداع المهني من خلال استخدام تطبيقات الإنترنت في المكتبات المدرسية، كما أن هناك أيضا التحديات التي تواجه اختصاصي المكتبات المدرسية في تحقيق هذه الفرص نوجزها في الجدول التالي:

التحديات	الفرص	۴
 تحتاج المكتبات المدرسية إلى تجهيزات من شبكات إنترنت وأجهزة تفوق الميزانية المخصصة، أو تفضل إدارة المكتبة توجيه المصروفات إلى أوجه صرف أخرى تراها أهم. تفتقر الإدارات العليا إلى المعلومات الكافية عن ماهية المكتبة مما يؤثر على تطورها. 	تؤمن الإدارة المدرسية بقيمة المكتبة في العملية التعليمية وتعمل على تهيئة البيئة المناسبة لجعلها مركز مصادر تعلم قائم على تطبيقات الإنترنت والتطور التقني.	١
• يفتقد اختصاصي المكتبات المدرسية إلى مهارات التعامل مع التكنولوجيا، كإنشاء وتفعيل الحسابات، إنشاء صفحات مهنية وتعليمية، استخدام تطبيقات محدودة وإدارة المواقع وتسويق الحسابات.	يقدم اختصاصي المكتبات المدرسية خدمات وأنشطة متطورة قائمة على توظيف التكنولوجيا الحديثة في المكتبة.	
 يواجه بعض اختصاصي المكتبات المدرسية نقص الوعي المعلوماتي نظرا لعدم اهتمام العديد منهم بالاطلاع ومتابعة المستجدات ينصرف اختصاصي المكتبات المدرسية عن المهام الوظيفية بسبب إلحاق مهام أخرى لهم كحصص التأمين والمشاركة في أنشطة مدرسية خارج المكتبة. 		۲

يحتاج الأطفال إلى التدريب على استخدام ميول الطلاب إلى التكنولوجيا وتعلقهم الأجهزة بطريقة آمنة وفعالة بعيدا عن تطبيقات بالأجهزة اللوحية والهواتف الذكية الألعاب الإلكترونية ومشاهدة مقاطع الفيديو يساهم في تنمية مهاراتهم في التعامل بطريقة عشوائية. مع المصادر الرقمية والتطبيقات لا تقوم المكتبة بتدريس مهارات التعامل مع الإلكترونية. ٣ النظام الإلكتروني وتطبيقات الإنترنت مما يؤدي إلى بعد الطلاب عن الخدمات التي تقدمها المكتبة نظرا لعدم المعرفة الكافية بالاستخدام. لا توجد حصة مكتبة منتظمة في بعض المدارس مما يؤدي إلى صعوبة استخدام تطبيقات الإنترنت داخل المكتبة. لا تستخدم بعض المدارس الشبكات التواصلية، استخدام المدرسة لشبكات تواصلية أو تستخدم فقط التطبيقات المتعلقة بالإدارة داخلية يساهم في توفير قنوات بث الصفية والتحصيل الأكاديمي. معلومات ومشاركة النشرات والتطبيقات من المكتبة مع المعلمون، الطلاب وأولياء عدم تفاعل أولياء الأمور مع التطبيقات بسبب ضعف التسويق لأهميتها. انشغال الطلاب بأعمال أخرى وعدم استخدام التطبيقات الإلكترونية، مما يجعل اختصاصى المكتبة بحاجة إلى المزيد من الإجراءات قد يكون البرنامج التعليمي يتم وفقا لإطار تتبع المدرسة برنامج تعليم يعتمد على مسبق، مما يقيد حرية اختصاصي المكتبة في بناء شخصية المتعلم معرفيا، مما يجعل تدريس المهارات المكتبية. المكتبة أهم مرافق المدرسة

122 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

نماذج من استخدام تطبيقات الإنترنت بالمكتبات المدرسية بمملكة البحرين:

تهتم الإدارة المدرسية بتحقيق اعتمادية البرامج التعليمية من خلال معايير محددة سلفا مما يقلل

من دعمها للإبداع داخل المكتبة.

- مكتبات مدرسة بن خلدون الوطنية:

إن وجود مكتبتان بمدرسة واحدة لم يكن عائقا أمام شركة Follett لتقسيم حساب المدرسة لديها إلى واجهتين واحدة للمكتبة الابتدائية والأخرى للمكتبة المتوسطة والثانوية وهذا التقسيم أتاح للعاملين بهذه المكتبات الفرصة في إدارة مجموعات كل مكتبة على حدة، حيث قام اختصاصي المكتبة الابتدائية بإضافة مجموعات تتعلق بمحاور تدريس برنامج PYP وأضاف إليها مجموعات المكتبة من الكتب المطبوعة والإلكترونية وأيضا روابط التطبيقات والمنصات التعليمية مما يسهل على الطلاب والمعلمين الحصول على المصادر المختلفة بسهولة داخل المدرسة وخارجها.

واستثمرت المكتبة التطور التقني في تدريس منهج التربية المكتبية باستخدام التطبيقات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الإلكترونية، حيث يتم تدريب الطلاب على مهارات استخدام المكتبة والتعامل مع مصادر المعلومات باستخدام Kahoot Game، أيضا تستخدم المكتبة بعض تطبيقات الإنترنت والشبكات التواصلية في أنشطتها وخاصة في مساحة الإبداع Maker Space والمسابقات القرائية التي تتم إلكترونيا بطرق تفاعلية.

ولم يقتصر استخدام تطبيقات الإنترنت على التعليم والأنشطة فحسب بل استخدمت المكتبة الشبكات التواصلية الأكاديمية مثل Class Dojo وschoology في التسويق للأنشطة والخدمات مما جعل إقبال الطلاب يتزايد وخلق بيئة تفاعلية مع أولياء الأمور.

مكتبة مدرسة الرفاع فيوز الدولية:

تقدم مكتبات مدرسة الرفاع فيوز الدولية خدمات معلومات عديدة باستخدام التعليمية System حيث تتيح واجهة النظام للمستفيد الولوج إلى المنصات القرائية والمواقع التعليمية دون الحاجة إلى البحث في الإنترنت، كما أن تقسيمها موضوعيا يسهل على الطلاب اختيار المواقع والتطبيقات التي يرغب باستخدامها، حيث تم إضافة الروابط في الصفحة الرئيسية للنظام وفصل المواقع المتخصصة في مجموعة واحدة حسب المادة العلمية أو اللغة.

وتعتمد المدرسة إدارة العملية التعليمية على Power School وGoogle Classroom مما يجعل المكتبة في تطور دائم حيث توفر خدمات إلكترونية وتجهيزات تتيح للطلاب استخدام مرافق المكتبة في الإنجاز الأكاديمي أو إعداد المشروعات البحثية.

- مكتبة مدرسة بيان البحرين الدولية:

تميزت مكتبة مدرسة بيان البحرين بتطبيق برنامج STEM حيث وفرت المكتبة معمل حاسب آلي وخدمة الإنترنت اللاسلكي من أجل توفير بيئة مناسبة لطلاب STEM لإجراء الأبحاث والمشاريع الخاصة بهم، ولم تتوقف خدمات المكتبة عند هذا الحد بل توفر أيضا دعما لفريق عمل الروبوتات.

أما عن خدمات المعلومات فهي أيضا توفر العديد من قواعد البيانات العربية والإنجليزية وتقدم خدمات إضافية باستخدام نظام Destiny.

مكتبة مدرسة النسيم الدولية:

تستخدم مكتبة مدرسة النسيم الدولية تطبيق Class Dojo بشكل أساسي في المرحلة الابتدائية، حيث يتيح التطبيق لاختصاصية المكتبة نشر أعمال الطلاب والتواصل المستمر مع أولياء الأمور عبر التطبيق، الذي يرسل إشعارات فورية لأولياء الأمور في حالة حصول الطالب على نقاط إيجابية أو سلبية، كما أن أي تفاعل على صفحة الصف الدراسي على هذا التطبيق يصل مباشرة إلى المعلمين وأولياء الأمور.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

أما خدمات المعلومات فهي تقتصر على خدمات المعلومات المقدمة من خلال نظام Destiny الذي يعد من الأنظمة المتكاملة للمكتبات المدرسية، كما أنه يتيح للمكتبين والمستفيدين التواصل وارسال التوصيات المتعلقة بالكتب المقروءة.

النتائج:

أبرزت هذه الدراسة أهمية إنترنت الأشياء وتطبيقات الإنترنت في المكتبات المدرسية، حيث أن هذه التطبيقات ترفع معدلات الإنجاز والتحصيل لدى الطلاب، وأيضا تساهم بشكل مباشر في بناء وتنمية الوعي المعلوماتي فضلا عن تفعيل دور المكتبة في العملية التعليمية وتتلخص النتائج فيما يلى:

1- يوفر إنترنت الأشياء (IOT) العديد من التطبيقات والفرص التي تساعد المكتبات في تقديم خدمات معلومات بطرق غير تقليدية، ويساهم ذلك في رفع أداء وكفاءة العاملين بالمكتبات المدرسية.

٢- إن تطبيقات الإنترنت تعد فرصة جيدة للمكتبيين نحو الإبداع المهني والتمييز من خلال توظيف هذه التطبيقات في ابتكار حلول جديدة للمشكلات مما يجعل العملية الإدارية والتعليمية داخل المكتبة تسير بشكل أفضل.

٣- إن توفر الإنترنت والتجهيزات يساهم في رفع الأداء وتحقيق نتائج أفضل بالمكتبات المدرسية، كما يعمل على خلق بيئة إلكترونية مواكبة للتطور التقني وأيضا ميول المستفيدين.
 ٤- تستطيع المكتبات المدرسية محو الأمية المعلوماتية بسهولة في ظل استخدام تطبيقات الإنترنت والشبكات التواصلية.

التوصيات:

إن تطبيقات إنترنت الأشياء توفر إمكانات كبيرة للمكتبات. إذا ما نفذت في بطريقة سليمة، وقد تحقق النتائج المرجوة وتجعل القيمة المضافة إلى موارد المكتبة وخدماتها أكبر، ولا يزال في مرحلة متطورة ومن المنطقي لأمناء المكتبات أن يتعلموا عن هذه التكنولوجيا الجديدة وينتظرون حتى يتم قبول التكنولوجيا واعتمادها وإتاحتها بشكل أفضل لتنفيذها بشكل أفضل في المكتبات، وفي نفس الوقت سيكون من المثير للاهتمام وضع طرق أفضل لتعظيم الاستفادة من تبني إنترنت الأشياء في المكتبات المدرسية، ولتحقيق ذلك خلصت الدراسة إلى التوصيات التالية:

١- تبني جمعيات المكتبات والمعلومات الوطنية رفع الوعي المعلوماتي لدى العاملين بالمكتبات المدرسية، وتوفير البرامج التدريبية الكافية لتمكينهم من استخدام تطبيقات

الإنترنت بشكل أفضل في العملية التعليمية.

٢- إنشاء شبكات تواصلية وتطبيقات إلكترونية محلية خاصة بالمكتبات المدرسية، يتم من خلالها تبادل الخبرات وتوحيد الاتجاه نحو استخدام التطور التقني في المكتبة المدرسية. ٣- رفع وعى الإدارات المدرسية بأهمية المكتبة كمركز للعملية التعليمية، والمكانة التي تحتلها في عملية التعليم والتعلم من أجل الحصول على المزيد من الدعم والمساندة في تطوير المكتبات المدرسية.

٤- ضرورة تجهيز المكتبات المدرسية بشبكات الإنترنت اللاسلكية ليتمكن العاملين بها من تقديم أنشطة وخدمات باستخدام تطبيقات الهواتف الذكية والأجهزة اللوحية.

مستقبل مجتمعات الإنترنت المترابطة

إنترنت الأشياء:

ورقات العمل المقدمة

للمؤتمر 25 لجمعية المكتبات المتخصصة

05 - 07 مارس 2019

المراجع:

- فراج، أحمد (٢٠١٦). استثمار تقنيات إنترنت الأشياء لتعزيز الوعى المعلوماتي في مؤسسات المعلومات. - المؤتمر ٢٧ للاتحاد العربي للمكتبات والمعلومات. - ديسمبر، ٢٠١٦. متاح على الرابط: https://goo.gl/KgXEaD
- فصيل عبد الرحمن محمد، « توظيف أعضاء هيئة التدريس بجامعة أوهايو للإنترنت في التعليم العالى» ، رسالة دكتوراه غير منشورة، جامعة أوهايو الولايات المتحدة الأمريكية، ٢٠٠٥.
- هيجان، عبدالرحمن أحمد «أ» (١٩٩٩). معيقات الإبداع في المنظمات السعودي. الإدارة العامة، ۲۹(۱)، ۱-۷۷
- سكر، ناجى رجب (٢٠١٢). دور كليات التربية في تنمية الإبداع المهنى لدى خريجيها المعلمين لمواجهة مستقبل التغيير، المؤتمر التربوي الدولى الأول، جامعة الأزهر-مصر ۱۱ /۱۲/ ۲۰۱۲. ۲۰۱۲.
- Ran Liu, Jinfeng Wang (2016). Internet of Things: Application and Prospect. MATEC Web of Conferences 100 (2017). DOI: 10.1051/020 (2017) 710002034. (PDF). Available from: https://www.researchgate.net/publication/314783179 Internet of Things Application and Prospect accessed Dec 17, 2018.
- S. Srinivasan, R. Vanithamani. (2013) «AN INTERNET OF THINGS AP-PROACH TO LIBRARY MANAGEMENT AND MONITORING». IJREAT International Journal of Research in Engineering & Advanced Technology, Volume 1, Issue 2, ISSN: 2320 - 8791.

- Shamprasad Pujar and K.V. Satyanarayana (2015). Internet of things and libraries, Annals of Library and Information Studies Vol. 62, September 2015 (PDF) Available from: https://goo.gl/EUGiVm
- of things through sensor networks, in: Proceedings of Internet of Things (iThings/CPSCom), 2011, pp. 184–187.
- Ashton, Kevin (2009) That "Internet of Things", RFiD Journal. https://www.rfidjournal.com/articles/view?4986 visited at 23/12/2018.
- Bertrand, Milton (2015). Social Network Has a Role to Play in Science,
 Technology, Engineering, and Mathematics (STEM) Education. (PDF)
 Available from https://goo.gl/QKv9cW.

126

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المزغر والمريض المنزي الغامس والكرون الهمية المكنيات المكنوب الغريس العربي. إغزيك الأنهاء: معظل المهندخات المرتبطة بالإنترات أورشي 5 7 مارس. أغر حرت التطبع المستغلصات 30 ميتمبر 2016

تطبيقات الهوائف الذكية والأحهزة المحمولة في مراكز الوثائق والأرشيف: دراسة تحليلية

د، المؤد صدلاح الصداري استاذ الوكائق والأركيف المساعد جامعة الماخان الممر) جامعة الماخان اليوس (المخلة عمان) colsawy400/@gmail.com

الملخص:

استحدثت مراكز الوبائق والأرشيف تطبيقات الهوائف الذكية والأجهزة المحمولة المساعدتها في أشطتها والمخدمات التي تقدمها المستغيدين. استكفاه عدم الدراسة تطبيقات الهوائف الذكية المتعلقة بمراكز الوائلق والأرشيف، وأسباب استغدامها، وأهميتها في تطوير خدمات المستغيدين، وتحلل محانها (مسمى التطبيق، أهداف والأرشيف، حدد التطبيقات لكل أرشيف، اللغات المتوفر بها التطبيق، منصة التشغيل،...)، والتحديات التي واجهت مراكز الوثائق والأرشيف في تطوير عطبيقات للهوائف الذكوة، شملت الدراسة تطبيقات الهوائف الذكية والأجهزة المحمولة في ثلاثة أرشيفات وطنية: الولايات المتحدة، والمحلكة المتحدة، والإمارات العربية المتحدة، واستخدمت الدراسة من المواثقة الدراسة عن الدراسة منهيج المحمولة، وشكلت التطبيقات ذات الدراسة تسبعة عشر (17) تطبيقا للهوائف الذكية والأجهزة المحمولة، وشكلت التطبيقات ذات التعطية الدراسة تحدد المواثقة المتحدة، والإرشيفات الوطنية بنسبة \$3.5%، تلتها التطبيقات ذات التعطية الدراسة بنسبة \$1.7%، أما النسبة المتبغية والأجهزة المحمولة، منفرةات المواثقة الدراسة بمفترهات المواثق المتبغية والأجهزة المحمولة.

الكلمات الدلالية:

تطبيقات الهوائف الذكية، الأرشيقات الوطنية، الوعن بالوثائق، وثبقة اليرم، الأرشيقات العربية

مقدمة:

يتسم العصر الذي نعيشه بتدفق المعلومات بغزارة، والنطورات النظية والتي كان من أبرزها الهواتف المحمولة؛ قد انتشرت تلك الأجهزة بشكل كبير بين جميع فنات المجتمع، وساحنت منصبات الهاتف الأكثر جاذبية (مثل Android (IOS)) المطورين في نشر تطبيقات سهلة للمستخدمين واستخدام كثير من النظبيقات التي تدعم شبكة الانترنت، وتبعل من الهوائف المحمولة قوة هائلة يوصفها بوابات للعالم الإلكتروني، وتتعاظم الإقادة من الهوائف المحمولة بشكل مطرد، فتطبيقات الهوائف النكية وعدمات نقلبة مزح البيانات التي تحركها الشبكات عالية السرعة، وشبكات التواصل الاجتماعي، ونهج استلهام العلول من الجمهور، ساعدت في إحداث تغيرات وتحولات كبيرة في الحياد الاجتماعية للمواطنين.

والهاتف الذكي مصطلح بطلق على فئة من الهوانف المحمولة الحديثة التي تستخدم نظام تشخيل متطور (مثل Android iOS)، ومنها أجهزة أي فون iPhone ، وبلاك بيري BlockBory، ومن بين ما توفره الهواتف

127

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

128

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الذكرة وظائف مشغلات الوسائط المحمولة، والكاميرات الرضوة المدمجة، ويحداث تحديد المواقع والملاحةGPS، ومزايا تصفح الإنترنت ومزامنة البريد الإلكتروني وفتح ملفات الأوفيس.

وتطبيقات الهواتف الذكية هي يرامج صنغيرة للهاتف الذكي تهدف إلى تعزيز الهاتف المحمول؛ بحيث يكون أكثر من مجرد جهاز الإرسال الرسائل النصبة والاتصال، ويتم استخدامه في أوجه أخرى، ويتم تثبيت هذه التطبيقات مسبقاً على الهواتف أثناء التصنيع، ويمكن تنزيلها مواه كان ذلك في مقابل رسوم أومجاناً، من قبل المستخدمين من مناهر أو منصات ترزيع البرامج مثل منجر تطبيقات أنظمة تشغيل (Apple App Store) الزهيزة الظمة تشغيل أندرويد "Google Play for Android" ويشير دليل الاتحاد الفرنسي لتسويق الأجهزة المحمولة المحمولة المحمولة المحمولة المحمولة المحمولة المحمولة المحمولة على المعابقة المحمولة تعند على الانتفاد الفرنسي لتسويق الأجهزة المحمولة على المنافزة على سيرقرات على الإنترنت لا محلياً على جهاز الهاتف نفسه؛ فالتطبيقات التي تستخدم صيغة ١١٨١٨ على سيبل المثال، وهي الجيل الحالي من ثغة الترميز التي شنخدم في إعداد صفحات الويب، قد لا تتطلب تنزيل أية يرامج!. أو وقد يتم تطوير تطبيقات الهاتف الترميز التي شنخدم في إعداد صفحات الويب، قد لا تتطلب تنزيل أية يرامج!. أو وقد يتم تطوير تطبيقات الهاتف الترميز الدي شنخدم في إعداد صفحات الويب، قد لا تتطلب على هاتف أندرويد والحكس بالحكس. "ونتنج تطبيقات الأجهزة المحمولة جهات خارجية مثل الأنشطة التجارية أو الخدمات التي يمكن الائشخاص تنزيلها على مائفة الدويد والحكس بالحكس، تربيلها على مائفية الاحكية المحمولة جهات خارجية مثل الأنشطة التجارية أو الخدمات التي يمكن الائشخاص تنزيلها على مائفية الانتهاء الأجهزة المحمولة جهات خارجية مثل الأنشطة التجارية أو الخدمات التي يمكن الائشخاص تنزيلها على مائفية الأنهاء الأحمولة بهات خارجية مثل الأنشطة التجارية أو الخدمات التي يمكن الائشخاص تنزيلها على مائفة الانتهاء الأنساء التجارية المحمولة بهات خارجية مثل الأنشطة التجارية أو الخدمات التي يسكن الائشخاص التي يسكن المتأسات التي بالمحاركة التحديدة التحديدة المحكس المحدولة المحددة المحديدة المحددة الم

ومن مزايا استخدام التطبيقات الذكية أنها تستخدم في سباق الحكومة الالكترونية تتخديم الشكاوى واسترجاع البيانات المحلية، وإمكانية تحميلها يسهولة في أي زمان ومكان ومنابعة الأخبار عن طريق الأدوات الاجتماعية Social Tools ؛ مثل توبتر ، فيسبوك، يرتبوب.

1/0 مشكلة الدراسة:

أسوة بمؤسسات المجتمع الأخرى استحدثت مراكز الأرشيف تطبيقات للهراتف الذكية اسماعدتها في أتشطئها الأرشيقية وتعزيز الخدمات التي تقدمها للمستقيدين. تستكشف الدراسة ظاهرة استخدام تطبيقات الهوائف الذكية في العمل الأرشيقي، والوقرف على أسياب استخدامها، وأهم سمائها، والتحديات التي ولجهت مراكز الوثائق والأرشيف التي استحدثت تطبيقات للهوائف الذكية والأجهزة المحمولة مقابل خدمات الويب التظنينية.

0/2 أهمية التراسة:

تبرز أهمية الدارسة في كونها تعالج موضوعا حديثا في الأدب الأرشيفي، من خلال وصف وتعليل طاهرة استخدام تطبيقات الهوانف الذكية في الأشمطة والخدمات الأرشيفية. وتفيد دنائج الدراسة المسؤولين عن مراكز الوثائق والأرشيف في العالم العربي عند تخطيطهم واستحداثهم لتطبيقات الهوانف الذكية تخدم أنشطة الأرشيف وخدماته.

3/0 أهداف الدراسة، وتساؤلاتها

تهدف الدارسة إلى استكشاف واقع استعانة مراكز الوثائق والأرشيف بنقتية الهواتف الذكية في تعزيز الخدمات الأرشيقية المقدمة للمستفيدين، وأبرز هذه التطبيقات، وأهدافها، وسماتها، وأهم التحديات التي واجهت الأرشيفات خلال استحداثها لهذه التطبيقات.

تطرح الدراسة التساؤلات التالية:

ما مدى استعانة مراكز الوثائق والأرثيف يتطبيقات الهوائف الذكية والأجهزة المحمولة في آداء أنشطتها
وتحديث الخدمات المقدمة للمستفردين؟

- ما دوافع إنشاء مراكز الوثائق والأرشيف لتطبيقات اللهوائف الذكوف؟
- ما سمات تطبيقات الهوائف الذكية المستخدمة في مراكز الوثائق والأرشيف (مسمى التطبيق، أهدافه،
 منصة التشخيل، مجانية أو ترسيع الخدمة، الثغات المتوفر بها التطبيق، الجمهور المستهدف ...)؟
- ما انتحدیات التي واجهت مراکز الوثائق والأرشوف في إنشاء تطبیقات تلهواتف الذکیة والأجهزة المحموثة؟

0/4 حدود الدارسة

- العدود الموضوعية: تتناول الدارسة استقدام تطبيقات الهواتف الذكية في مراكز الوثائق والأرشيف.
 - العدود النوعية: تقتصر الدراسة على الأرشيفات الوطنية.
- الحدود المكانية : تشمل الدراسة الأرشيفات الوطنية للولايات المتحدة، والمملكة المتحدة، والإمارات العربية.
 - الحدود الزمانية : ثم إعداد الدراسة في الفارة من سيتمبر إلى ديسمبر 2018م.

5/0 مجتمع الدراسة

ياستخدام الكلمات الدلائية الرشيف وطني"، "ونانق"، والبحث عن تطبيقات للهوانف الذكية منفذة في الأرشيفات الوطنية، وهي د الوطنية، نم تحديد ثلاث دول تمثل مجتمع هذه الدراسة، وهي د الولايات المتحدة، والمملكة المتحدة، والإمارات العربية، وتتميز تطبيقات الهوانف الذكية في هذه الأرشيفات بالتترع في موضوعاتها، وأهدافها، والجمهور المستهدف.

6/0 منهج الداسة، وأدوات جمع البيانات

امتعانت الدراسة بأسارب تحقيل المحترى كأسارب بناسب تحليل سمات تطبيقات الهوانف الذكية والأجهزة المحمولة في الأرشيفات الوطنية: تمهيدا الاستخلاص موشرات بمكن الإقادة منها الاحقا في تطوير تطبيفات للهوانف التكية في الأرشيفات الوطنية العربية، ولحصر التطبيقات الحالية للأرشيفات الوطنية، استعان الباحث بالأدوات التالية:

- اليحث الدينشر على الدنور الرسمي لتطبيقات جرجل بالاي Google Play Store الادكية الذكية التي تعمل بنظام App Store ومنجر تطبيقات (App Store وهن منصة ترزيع تطبيقات رضية لنظام IOS) تم تطويرها وصبالتها من قبل شركة Apple Inc. وعند تثبيت التطبيق، يتبح المتجر معلومات عن التطبيق وسماته الأساسية.
- البحث المياشر على تنقِل الحكومة الاتحادية³⁷ بالولايات المتحدة للبحث عن تطبيقات الهوانف الذكية ثلاثرشيفات.
- مواقع الريب ثائرشيفات الوطنية، ونتيح معارمات عن نطبيفات الهواتف الذكية التي استحدثها الأرشيف
 التحديث نشاطاته وخدماته؛ مثل تخصيص الأرشيف الوطني للولايات المتحدة لصفحة على موقعه
 الالكتروني لتطبيقاته للأجهزة المحمولة.8
- قائمة نقاط اقترمتها الدراسة لتعليل سمات تطبيقات الهوانف الذكية المستخدمة في الأرشيقات، وبشمل:
 مسمى التطبيق، أهدافه، منصبة التشخيل، مجانية أو ترسيم الخدمة، اللخات المتوفر بها التطبيق، فئة التطبيق (سياسي، تعليمي، خدمات الأرشيف، وثائق تاريخية، قادة/روساء)، تاريخ إطالاق التطبيق، وقد

129

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تم عرض القائمة على كل من الأستاذ الدكتور عبدالمجود بوعزه أستاذ علم المعلومات بجامعة السلطان قابوس، والأستاذ الدكتور أسامه السيد أستاذ علم المعلومات بجامعة القاهرة، لإبداء الرأي حولها.

التواصل بالبريد الإلكتروني مع المسؤوليين في الأرشيقات الوطنية لمعرفة أهم التحديات التي واجهتهم
 في تخطيط وتصميم وتتليذ هذه التطبيقات.

8/0 الدراسات السابقة

نم يحثر البحث على الخط العباشر أو قواعد البيانات البينيوجوافية على دراسات تتناول بالوصف والتحليل سمات تطبيقات الهوائف الذكية المتعلقة بالأرشيفات الوطنية، أو تأثيرها على المستفيدين، أو دورها في زيادة الوعي بدور الأرشيف الوطني وأهمية الوثائق الأرشيفية، في حين وجد البحث دراسات عديدة عالجت موضوع تطبيقات الهوائف الذكية وتأثيراتها على المستخدمين، ويمكن تعييز هذه الدراسات وقا للمعاور الآلية:

- دراسات تتعلق باستخدام تطبيقات الهوائف اللكية في مؤسسات المعلومات

من هذه الدراسات، كشف دراسة عن واقع استخدام تقنية الهاتف المحمول في تقديم خدمات المعلومات في المكتبات الجامعية السعودية لا تستخدم الهاتف المحمول في تقديم خدمات الجامعية السعودية لا تستخدم الهاتف المحمول في تقديم خدمات المعلومات، وأن ذلك برجع إلى عدم وجود تدريب وتوعية بأهمية التقنية وكيفية التعامل معها، وأشارت دراسة موضوعها "الإشهاء نحو الجوال، وإنشاء وجود محمول المكتبث (2013)¹⁰ إلى أن الطلاب في جامعة ريجينا Regina (كندا) بودون التفاعل مع المكتبة على أجيزتهم التفالة، وأن 75 % منهم يستخدمون هوانقهم التفالة الموصول إلى شبكة الإشترنت، وأن فهرس المكتبة كان المورد الأكثر شعبية، وتوصلت دراسة موضوعها "مقدمة الرموز التعالي المكتبات ورعاة الهاتف المحمول" (2011)¹¹ أن أخصائيي المكتبات يستطيعون استخدام هذه الرموز التعزيز الخدمات ومساعدة مستخدمي المكتبة في العلور على مصدادر المعلومات بسرعة ويشكل مستقل، وهدفت دراسة موضوعها "اتجاهات الطلاب نحر خدمات المكتبة المنتقلة الهاتفك الذكي" (2011) أنا إلى وضع تطبيل متخصص لتقية المتباجات الباطين في مجال الأعمال والاقتصالا" ووضعت الدراسة وصفا لتطوير التطبيق السنة EconBiz.

- دراسات عن خصائص تطبيقات الهوائف الذكية، وتصميمها وتطويرها

من هذه الدراسات، هدفت دراسة موضوعها مدى إمكانية تطوير نظام نسوق إلكتروني حبر الإفترنت إلى تصميم نظام خاص بالهوانف الذكية يتناسب مع نلك العمليات (2015) المؤلى وذلك ببناء نظام إدارة فاعدة بيانات باستخدام نموذج المخدم والعمل (Client-Scave model) المبني على الغزاعد المخزنة في المخدم، وإحداد عمليات النظام في شكل مخططات (Unified Modeling Language) UMI) ، وتطويره ياستخدام الغة (PHP) وبمساعدة يرنامج Helipse ثما ثه من إمكانات قوية تقاسب هذا النوع من الأنظمة والتطبيقات، كما تست الإستعانة بالمخدم الإلاكامة موضوعها تحقيل الإستعانة المناسفة بقاعدة البيانات. وتوصفت دراسة موضوعها تحقيل الإستعانة المرابق النوات النافي النقاطية" (2011) أن أن من المهم في ظل النمو السريح الاستخدام الهوانف الذكية أن يتم تحليل خصائص التطبيقات القاعلية بما في ذلك الصوت عالى الوضوح والفيديو، والوسائط المتعددة عالية الموردي ومحتوى الويب النيناميكي، واجهات المستخدم واستجابتيا، والرسوم، وقاست التراسة سلسلة من تطبيقات البائف الذكي على منصمة مشعركة لتحديد الإنجاهات التي قد كوثر على التصاميم المستخلية.

130

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 70 مارس 2019

دراسات عن كيفية استخدام الهرائف الذكية، وتأثيرها على السلوك

من هذه الدراسات، كشفت دراسة عن "الأثار السفية للهواتف الذكية على ستوكيات الطلبة من وجهة نظر المرشدين التربيبين ومديري المدارس" (2015)¹⁶، أن تلهواتف النكية أثارا سلبية على ستوكيات الطلبة، وأوست يضرورة مراقبة الوائدين الأطفائيم، وعدم السماح لهم باستخدام الهواتف الذكية بشكل مفرط والقرات طويلة، والتشديد على مدع استخدام الهواتف الذكية من قبل الطلبة في المدارس، وتوجيه الطلاب إلى استخدام الهواتف الذكية والأمهزة الحديثة استخداما المعربة، وهدفت دراسة موضوعها "استخدامات الشباب الجامعي للهواتف الذكية والاعتام المعربة المدارس، والإعابة المناب الجامعي السعودي المتخصص بالاتصال والاعتام المواتف الذكية، وتوصيلت إلى أن 98% من هؤلاء الشباب الجامعي السعودي المتخصص بالاتصال ومثلكون هاتفين ذكيين. أما دواقع الاستخدام التصديث دواقع نضجة منها أن الهواتف الذكية تمكنهم من تصفح الإكثرات مما يثبح لهم إمكانية استخدام المحادثات الهاتفية، ثم دواقع طقوسية أهمها أنهم بستخدمونها الوصول إلى مواقع التواصل الاجتماعي، ثم لالتقاط الصور وتسجيل القيديو. أما الإشباعات المتنفقة منها فشملت سرعة المصول على المعلومات، وتوفيز الوقت والجهد، وتنمية الثقافة والمعرفة، وأظهرت نتائج دراسة موضوعها أتأثير الأطفال على المعلومات، وتوفيز الوقت والجهد، وتنمية الثقافة والمعرفة، وأظهرت نتائج دراسة موضوعها أثاثين الأطفال (2012)" أن الأطفال مستخدمي الأجيزة الشارود الذهني والبائدة وغيرها الأطبرة هم أكثر عرضة لتظهور مشكلات سلوكية متمثلة بالعصينية وتقلب المزاج والشرود الذهني والبائدة وغيرها من المشكلات.

1. نتائج الدراسة:

1/1 اهتمام الأرشيفات الوطنية بالشاء تطبيقات للهوانف الذكية: نبذة تاريخية

شهد العقدان الماضبان تينى الأرشيفات الوطنية الأجنبية والعربية لاستراتيجيات لرقمنة الوثائق وأرشقتها إلكترونيا في المنظمات، واستخدام تطبيقات الويب 2.0، ونشر الوثائق واناحة نماذج منها على موقع الأرشيف على شبكة الإنترنت ومنصباته الاجتماعية. كما تزاينت شعبية وانتشار أجهزة الكمبيوش المحمولة، والحاسبات اللوجية Tablets ، والهوائف الذكية . وفي إطار سعيها التزوب لتحديث الخدمات المقدمة للمستقيدين، سعت الأرشيقات لجعل خدماتها أكثر توافقا مم الأجهزة المحمولة علما مديا بأن كثيرا من المستقيدين على شبكة الانترنت لايزورون الأرشوف الوطني بشخصيهم، أو لا يفعلون ذلك إلا نادرا. ولذلك، استحدثت مراكز الأرشوف الوطني نطبيقات للهواتف الذكية لمساحدتها في تحديث وتعزيز أتشطتها وتحمين الخدمات المقدمة للمستعيدين. ويرى Kate Theimer "أن الأرشيفات أدركت إمكانات هذه التطبيقات كرسيلة مشرة للمشاركة العامة بعد وقت قصير من بده إناحتها للجمهور مع افتتاح متجر أبل للتطبيقات عام 2008". فقد زانت شعبية أجهزة الكمبيوش المحمولة، والحاسيات اللوحية، والهوائف الذكية، واستخدمها المستقيدون من الأرشيف باستطاعيها معهم خاتال زياراتهم له. فالزائر الأرشيف والذي كان بطبع حدة صفحات من موقع الويب للأرشيف، بدأ يوسم هذه الصفحات على هاتقه المحمول كصفحات مرجعية:Pookmark pages، ولهذا يقر الأرشيف الوطني الامتراليا بتزايد استخدام تكتولوجوا الهاتف المحمول؛ فأكثر من 50٪ من الاستراتيين الباقنين يستخدمون الهواتف الذكية للوصول إلى الإنترنت، ويتوقعون من الحكومة تكتيم خدمات على هذه الأجهزة، وزيادة إمكانية الوصول والكفاءة التشغيلية، وأن هذا الانتشار يدفع الأرشيف الوطني لاسترائيا لإعادة النظر في أساليب إيصال منتجاته وخدماته الجديدة والقائمة. 29 ويمكن من خلال تطبيقات الهوائف الذكية مشاركة صور الوثائق والمواد الأرشيفية مع هاتف ذكى أو كمبيوش لوجي. ونزداد

131

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

132 ت العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الإمكانات الأوسع لميذه التطبيقات عند دمجها مع معتوى مرقمن، كما أنها تسهم في زيادة الرعبي بثراء وحيوية مصادر الأرقيف.

وفي الولايات المتحدة ونظرا الأهدية التطبيقات المفيدة للهواتف الذكرة، والتي يمكن استخدامها من قبل الجمهور مجانا في أي وقت وأي مكان تغزيها، أمرت إدارة الرئيس الأمريكي باراك أوباما (2009- 2017) جمع الوكالات الاتحادية باستحداث تطبيقين على الأقل للأجهزة المحمولة كجزء من خطة الحكرمة الرقعية المهورة الوكالات الاتحادية بالتي دعا قبها الرئيس. إلى "منصة الغرن ال21 لتقديم خدمة أفضل تشعب الأمريكي. " ومن الوكالات التي شرعت في إطلاق تطبيقات للأجهزة المحمولة الأرثيف الوطني للولايات المتحدة Archives and Records Administration ويؤمن الأرشيف الوطني للولايات المتحدة بأنه الحارس الأمين على وثائق الأمة الأمريكية، ويرى أن جميع الأميركيين سيفهمون ما تلعبه الوثائق من دور حيري في دولة ديمغراطية. ويشمل جزء من هذه الرؤية الفاكد من أن كل أميركي لديه حق الوصول إلى الوثائق.

شكل رقم 1 : نطبيق 'وثيقة اليوم' بالأرشيف الوطنى الأمريكي NARA

وإنطلاقا من هذه الروية أنشأ الأرشيف (6) غطبيقات للأجهزة المحمولة هي: التونجرس ينشىء وليقة المحقوق؛ DoosToach ، و اجون كنيدي وأزمة المحقوق؛ DoosToach ، و العلم مع الوقائق (Congress Creates the Bill of Rights ، و الحرب العالمية الأولى: Troby's Doc 22 ، و الحرب العالمية الأولى: World Worl ، و التعرب العالمية الأولى: World Worl ، ونتنوع أحداف هذه التطبيقات؛ فتطبيق أوليقة اليوم الذي مستر في ينابر 2017 عبر البليونز Tumes ، وسوق Android Market ، كتاب مجاني يوفر سجلا تاريخيا يعرض وليقة تاريخية من مقتبات الأرشيف الوطني عن كل يوم من أيام السنة؛ مما يجعله موردا شمينا المدريجين والمؤرخين، والجمهور العام. ولتي التطبيق ترحيبا كبيرا من قبل الجمهور ، وفي تطبيقه الأخير World War ، يدعو الأرشيف الوطني للولايات المتحدة الجمهور إلى المشاركة، والتعاون، والتقاط مع مجموعة الأرشيف الواسعة من الصور المتحركة والثابئة في الحرب العالمية الأولى، وتمثل النزات النقاض الأكثر أهمية في أمريكا.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 70 مارس 2019

ويحرص الأرشيف الوطني للولايات المتعدة على أن تكون تطبيقاته لليوانف الذكية مناهة على أكثر من منصبة تشخيل لتتوافق مع الأجهزة المختلفة، ويؤكد على إخلاء مسؤوليته القانونية أو تأبيده لأبة منتجات أو خدمات يتم تقديمها على مناجر Android Marketplace أو Apple iTunes Store أو أي مواقع مرتبطة بها.

وفي المملكة المتحدة، يؤمن الأرشيغيون أن وثائلهم ليست مجرد مسودة أولى للتاريخ، وأنه يمكن استخدامها يطرق ذكية من قبل المطورين لخلق منتجات وخدمات مبتكرة لمن يحتاج إلى الوصول القوري إلى معلومات تاريخية حملية، وقد شرع الأرشيف الوطني في يناير 2011، بالتعاون مع المورخ Nick Barratt بتطوير تطبيقه "المال قديما" Old Money "م وهو تطبيق الأجهزة أي فون وأجهزة أي باد يُستخدم لتحويل المال القديم إلى قيم يومنا هذا، أي يمكن استخدامه في معرفة القيمة الحالية والقدرة الشرائية في الوقت الحالي فيهانات الأسعار التاريخية من ورئائق الأرشيف الوطني، ويتبح التطبيق للمستخدمين فهم المقانق التاريخية والأرفاء التي وربت في الوثائق التاريخية يحيث يكون لها محنى، كبيع قصر باكنفهام بمبلغ (21000 جنيه استرئيني في عام 1761م أو أن الرائب السنوي بحيث بكون لها محنى، كبيع قصر باكنفهام بمبلغ (100 جنيه استرئيني، ويعني هذا أن التطبيق يوفر خلفية تاريخية عاريخية المرشائيين.

شكل رقم 2 : تطبيق 'المال قديما' في الأرشيف الوطني البريطاني

وفي الإمارات العربية المتحدة وفي إطار الاهتمام بناريخ الدولة، يتم تقديم خدمات الهواتف الذكية عبارة عن تطبيقات خاصة بالأرثيف والحكام في الدولة، ومنها: تطبيق الأرثيف الوطني ويحتري على نظام متكامل للتشر الإلكتروني الإصدارات الأرثيف بالإضافة إلى إناحة معلومات عن خدمات الأرثيف الوطني وأشطئه وأخباره، وتطبيق المكتبة الصوتية للشيخ زايد بن سلطان أل تهيان، وتطبيقات يوميات ألقادة والشيوخ (خليقة بن زايد، منصور بن زايد أل نهيان، محمد بن رائد، حمدان بن محمد، محمد بن زايد). وتعطي اليوميات مختلف المجالات (الاجتماعية، والاقتصافية، والإعلامية، والأمتية، والمياسية، والرياهنية).

2/1 تطبيقات الهواتف الذكية وفقا لمنشلى التطبيق

من خلال البحث على الخط المباشر والبحث على متجر النطبيقات العجانية على الخطاعة Google Play لتطبيقات الترويد ومنجر App Store ومواقع الأرشيقات على الويب، حصوت الدراسة التطبيقات الإلية:

جدول رقم (1): تطبيقات الهوائف الذكية والعاسبات اللوحية وفقا للأرشيف العشيء التطبيق

%	130	الأرشيف الوطني	اسم التطبيق	*
			الكرنجرس ينشيء ميثاق الحقوق Congress Creates the Bill of Rights	
	6	الوافات المتعدة	التعليم باستخدام الرثائق DocsTeach	
%3.5.3			وثيقة اليوم Today's Doc	
			حون كنيدي وأزمة الصواريخ الكوبية JFK and the Cuban Missile Crisis	
			تذكر العرب العالمية الأولى Remembering WWI	
			الوثائق الوثامية Presidential Does Mobile Site	
5.9	1	الساكة البخدة	النال قيما Old Money	
			الأرشيف الرماني National Archives	
			المكتبة المسرئية للثيخ زايد بن سلطان آل نبهان	
58.8	10	الإمارات العربية المخطة	يرميات خليفة بن زايد	
		الإشراك القرابية الفكلاة	بوميات متعمور بن زايد آل نهيان	
			يوميات محمد بن رائد	
			يوموات عمدان بن معمد	
			يوموات محمد بن زايد	
			بوميات زايد بن منطان آل نهيان	
			آل نوبان	
			أرشيفات الوبيب Web Archives	
100%	17		أجدلى	

134

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومن الجدول والشكل السابقين، نسخطهس الموشوات التالية:

- أنشأت الأرشيفات الوطنية للولايات المتحدة، والمعلكة المتحدة، والإسارات العربية (17) عطبيقا للهوائف الذكية والأجهزة المحمولة.
- أكثر الأرشيفات إنشاة لتطبيقات الهوانف الذكية الأرشيف الوطني للإمارات العربية بنسبة 58.8% بواقع
 (10) تطبيقات، يلهم الأرشيف الوطني الأمريكي بنسبة 35.3% بواقع (6) تطبيقات، ثم الأرشيف الوطني المملكة المتحدة بنسبة 6.5% بواقع تطبيق واحد.
- شكلت تطبيقات يوميات الغادة في الإمارات النسبة الأكبر من التطبيقات في الأرشيف الوطني لملإمارات؛ من (10) تطبيقات قدمها الأرشيف خصيص منها (7) فيوميات الفادة والمكام ينسبة 70%. وهذا بحني أن لكثر من ثالثي التطبيقات الذي أنشأها الأرشيف تمثل تطبيقات لقادة وروساه، وتضم يوميات الأصحاب المسمو خليفة بن زايد منذ عام 1968 ، ومنصور بن زايد آل نهيان منذ عام 1994، ومحمد بن رائد منذ عام 1969، وحمد بن رائد منذ عام 1969، وحمدان بن محمد، ومحمد بن زايد، وزايد بن سلطان آل نهيان.

3/1 استعاثة الأرشيفات بشركاء ورعاة في تطوير هذه التطبيقات

استعانت أرشهات الدراسة بمصممين فنين وخبراء تتخطيط وتصميم ونتفيذ تطبيقات تلهواتف الذكية والماسيات المصولة؛ ومن ذلك:

استعان الأرشيف الوطني الأمريكي في عام 2005 في تصميم وتنفيذ تطبيق "وثيقة اليوم" يشركة Accella 25 لكي يكون التطبيق متوافقا مع متطلبات المستفيدين والموظفين في الأرشيف الوطني، وصممت Accela 25 واجهة رسومية وإصدارات منفصلة للتطبيق لمنصات أيلون وأندرويد، وأنشأت لكل وثينة أربعة صور (مصغرة Thumbnail، صغيرة Small، متوسطة Medium مجم كامل -الا-Size)؛ وذلك لتحقيق توازن بين ماتبغزن محلبا على الهاتف مقابل مأبسحب من فاعدة بيانات يعبدة. إن تخزين المدور على الهاتف يسمح للنطبيق بتشغيل لكثر سلاسة، ولكن يؤدي إلى زيادة حجم الملف يدرجة كبيرة؛ بينما الوصول إلى الصور من فاعدة البيانات يظل حجم الملف يدرجة كبيرة؛ بينما الوصول إلى الصور من فاعدة البيانات يظل حجم الملف، تكنه يتسبب في تشغيل يدرجة كبيرة؛ بينما الوصول إلى الصور من فاعدة البيانات يظل حجم الملف، تكنه يتسبب في تشغيل

135

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

أيطاً التطبيق. كما يترح النطبيق أبضا تكبير الصور عالية الدقة للحصول على نظرة فاحصة على الوثيقة، واستخدام ميزة القويم لتحديد تاريخ معين.

عملت شركة AT&T ³⁶ مع الأرشيف الوطنى للولايات المنحدة ومكنية ومنحف جون كينيدي الرئاسية
 لإتشاء تطبيق "جون كنيدي وأزمة الصواريخ الكوبية".

3/1 أهداف تطبيقات الهوائف الذكية والأجهزة المحمولة في الأرشيقات الوطنية

تتوعت أهداف تطبيقات الهواتف الذكية والأجهزة المحمولة في أرشيفات الدراسة كما يوضعها الجدول

جدول رقم (2): أهداف تطبيقات اليوانف الذكية في الأرشيقات الوطنية

محت التطبيق	اسم التطبيق/الأرشيف الوطني
قاة تعلم ظاعلية للأجهزة اللوجية تعرض على المستخدم الاقتراحات والمناقشات والعراجعات التي شكلت حيثاق الحقوق في الولايات المتحدة، ونتيح المستخدم استكشاف المقترحات والمدالشات والمراجعات التي شكلت التعديدات العشرة الأولى على بستور الولايات المتحدة بجيب التطبيق على تساولات كثيرة منها لماذا تحتاج الولايات المتحدة إلى فانون للحاوق؟ كيف	لكونجرين ينشيء ميثاق الحقوق (الولايات المنحدة)
أصدر الكوتجرس قادرن العقوق؟ موقع ويب للجوال كأداة للتطيم بعواد ومصادر أولية من الأرشيف الوطنى بالولايات المتحدة الدعم أنشطة التعلم باستخدام الوذائق. ويمكن للطائب إدعال رمز العصل الدراسي والوصول إلى الأشملة الكاملة، أو الاعتبار من فائمة الأشطة التعليمية حسب العصر التاريخي.	التعليم مع الوثائق (الولايات المتحدة)
أداة للمشاركة، والتعاون، والتفاعل مع المجموعة الكبيرة من الصبور المتحركة والتابئة في الحرب العالمية الأولى في الأرشيف الوطني الأمريكي، والتي ضاحد في استكشاف ونفسير وإعادة استغدام التراث الثقافي الأكثر أحدية في أمريكا.	عاكر الحرب العالمية الأرثى (الوازيات المتحدة)
معرض وثائق تفاطي يتيح المستخدمين استكشاف مقتيات مختارة من الأرشيف الوطني، ويضم 365 وثيقة رائعة من التاريخ الأمريكي مع أرصافها، ويمكن للمستخدمين الوصول إلى موزة القويم لمعرفة ماحدث في عبد مبلادهم، والبحث في الوثائل عن طريق الكلمات الرئيسة. ويمكن تكبير الوثيقة القحص صورة عالية الدفة، وقراءة مطومات أساسية عنها وروابط إلى مواقع ذات صدة. 27	رثيقة اليرم (الراثيات المتحدة)
تطبيق نم إنشاره بالتعاون بين الأرشيف الرطنى، وأفنده والمكتبة الرئاسية الجرن كهيدي لإنشاء تطبيق جوال، وهو معريض يحتري على العديد من الصور والوثائق والتسجيلات؛ مما يسمح لغير القادرين على زيارة المعريض الحقيقي بالإطلاع على الصور وتتهير ملاحظات الرئيس، وقراءة المذكرات السرية القعلية، والاستماع تكلمات الرئيس وهو بنبه الأمة إلى الأزمة في كوبا.	حرن كنيدي وأزمة الصواريخ الكربية (الواتيات المتحدة)
قطييق ويب الإناحة الوصول للوثائق الرئاسية التغينية؛ مثل الأراس، والخطب والبيانات وانسالات الرئيس إلى الكونغوس والوكالات الاتحادية، والترشيحات العلامة إلى مجلس الشيوخ، وإعلانات اللبيت الأبيض، والتشرات المسطية، ويضم التطبيق محرك بحث سهل الاستعمال يتيح البحث بالتاريخ، والقنة، والموضوع،	الرئائق الرئاسية (الرلايات المتحدة)

136

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

07 - 57 مارس 2019

: 50

- 1-0	but - you i
جنف التطبيق	اسم التطبيق√الأرشيف
	الوطني
تطبيق يستند إلى بيانات من وثانق الأرشيف الوطني لتحويل المال القديم في الوثائق المحفوظة	المال قديما
بالأرشيف الوطني إلى قيمته في وقتنا الحالي، ويمكن أيضًا استخدام التطبيق لإدراك المعلومات	(المملكة المتحدة)
في الأدب التاريخي أو كتب التاريخ.	
تطبيق يعتزي على نظام متكامل للتشر الإلكتروني لإصدارات الأرشيف الرطني باللغتين العربية	الأرشيف الرطائي
والإنجليزية، ويمكّن المستخدم من شراء وتحميل الكتب وقراعتها. كما يوفر التطبيق معلومات	(الإمارات العربية)
عن الأرثنيف وخدمانه وأنشطته وأغياريد ومن مزليا التطبيق أنه يعتوبي على متصفح مطؤر	
بعثري على إمكانية تعديد علامات مرجعية لعدة صفعات، وعرض الكتاب الإلكاروني باتجاء	
رأسي أو أفقي أو صفحتين متقابلتين، ومعرض للصور والوسائط المتحدد.	
خطبيق ينتبح الوصول لمذات التسجيلات الصونية للشيخ زايد رحمه ابلد، والني تنطرق لفضايا	المكاتبة المسرنية الشيخ
مطلقة محلية وعربية وعالمية.	زايد بن منطان آل عهوان
	(الإمارات العربية)
وظفاول الأحداث والنشاطات اليومية للغادة والحكام بدولة الإمارات العربية في منطف	عطيهات أيوميات القادة
المجالات (الاجتماعية، والاقتصادية، والإعلامية، والمياسية، والرياضية)	والروساء"
	(الإمارات العربية)
تطبيق لشجرة الأنساب لـ أل نهيان، وتضم مذات الشخصيات بدءاً بشخصية ياس، ووصولاً	آل عهيان
إلى أهفاد أنجال الثبح زايد بن منطان آل ديبان، ونسم الشجرة بطريقتها التفاعلية؛ إذ يمكن	(الإمارات العربية)
الانتقال من تسخصية إلى أخرى، كما يمكن مشاركة محتواها بإرسالها عبر البريد الإلكتروني	
أو وسائل التواصل الاجتماعي.	
تطبيق لأرشفة وفهرسة بوابات المواقع الإلكترونية الحكومية و تغريدات كبار الشخصيات	أرشيفات الريب
والمسوولين لتتبح للباحش مراقبة خلوير وتحسن الخدمات الرقعية والذكية للجهات المكرمية	(الإمارات العربية)
في نولة الإمارات.	

ومن الجدول السابق نستخلص أن أرشيفات الدراسة استهدفت إنشاء تطبيقات الأجهزة المحمولة الأسباب التالية:

- إتاحة الفرصة للجمهور التصفح واستعراض تماذح من الوثائق الثائرة والمشهورة والمرتبطة بحوادث معينة؟
 مثل تطبيق وثيفة اليوم بالأرشيف الوطني للولايات المتحدة، مما يتبح لهم الوصول إلى مجموعة واسعة من الوثائق مرتبة أيام السفة.
- تسليط النسوء على مجموعة الوثائق التي تتعلق بمناسبة أو حدث معين لجاب الجمهور تحوها بعد
 اكتشافه لأهميتها؛ مثل مجموعة وثائق "تتكر الحرب العالمية الأوثى" بالأرشيف الوطنى للولايات المتحدة.
- إثراء العملية التعليمية باستخدام المصادر الأولية؛ مثل تطبيق "التعليم مع الوثائق" "DocsTech" بالأرشيف الوطني للولايات المتحدة.
- الفدرة على الوصول إلى معلومات الأرشيف، والخدمات والوثائق المنشورة بسرعة من أي مكان في أي وقت؛ مثل الطبيق الأرشيف! بالأرشيف الوطلي الإمارائي.

137

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- مخابعة الوثائق الخاصعة بالرؤساء ويوميائهم، مثل تطبيق الوثائق الرئاسية بالأرشيف الوطني للولايات المتحدة (شكل 4)، ويوميات القادة والمكام بالإمارات العربية.
- اللحاق بالتاريخ من خلال الوصول إلى وبالق مهمة من كتور الأرشيف الوطني مرتبة بأيام السنة؛ مثل تطبيق "وشفة ليوم".
 - تحسين خدمات المراجع Reference services عن طريق النص أو البريد الإنكتروني أو الهانف.

شكل رقم (4) : تطبيق "أوثائق الرئاسية" في الولايات المتحدة

4/1 تطبيقات الهواتف الذكية والأجهزة المحمولة وفقا لقلة التطبيق

يمكن تصنيف تطبيقات الهوائف الذكية والأجهزة المحمولة في الأرشيقات الوطنية وفقا التفطيئها الموضوعية كما يوضحه الجدول الأتي:

جدول رقم 3: تطبيقات الهوائف الذكية والأجهزة المحمولة في الأرشيقات الوطنية وفقا للفلة الموضوعية للتطبيق

%	لومالي		يشيف الوطني	An .	ಂಟ್ಯಚಿತ	
		الإسارات العربية	Alleria Harinti	الواديات المشعدة		فنة التطبيق
53	9	7		2	اربيات فادة وقروساءا، فمكاية قصواية للنبخ زايد، فكونجرس بنكيء مبناق العقوق	سوائسي
5.9	1			1	التعليم مع الوثائق	لطيمي
17.5	3			3	وقيقة اليوم، جرن كليدي وأزمة الصواريخ الكربية، غنكر العرب العالمية الأولى	تاييكى وثالق
5.9	1	1			الأرشيف فارطنى	ون الأرشيف وخدماته

138

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

5.9	1		- 1		السال الخيسا	المال قيما
5.0	1	1			245	- indi
5.9	1	1.			أرشيفات الويب	أرشيفات الويب
100	1.7	10		6		

شكل رقم (5) : تطبيقات الهوانف الذكية والأجهزة المحمولة في الأرشيقات الوطنية وفقا للفئة الموضوعية للتطبيق

ومن الجدول والشكل السابقين يمكن استخلاص الملاحظات التالية:

- شكات التطبيقات ذات التغطية الموضوعية السياسية أكثر من نصف التطبيقات التي أتشأتها الأرشيقات الوطئية بنسبة 7553، وتضم تطبيقات: الوثائق السياسية، الكونجرس ينشيء ميثاق الحقوق، ويوميات القادة والحكلم بالأرشيف الوطئي الإماراتي، والمكتبة المسوئية للشيخ زايد بن سلطان آل تهيان، ورفع هذه النسية أنه من (10) تطبيقات استحدثها الأرشيف الوطني الإماراتي، خصص منها (7) تطبيقات لمرضوعات سياسية.
- في المرتبة الثانية تأتي التطبيقات ذات التغطية التاريخية بنسبة17.5%، وتقدم صبورا لموثائق تاريخية تتعلق بموضوعات مثل تطبيقات "تذكر الحرب العالمية الأولى"، و"جون كينودي وأرمة المسواريخ الكوبية"، أو "وثيقة اليوم" في الأرشيف الوطني للولايات المتحدد.
- من موضوعات التطبيقات المعيزة في الأرشيفات، والتي تعكس فيمة ما تتضمته الونائق من معلومات، تأتي تطبيقات الفؤد قديما، Old Money التي تساهد في تحويل المبالغ المائية الواردة في الوثائق إلى ما يقابلها من قيمة في وقتنا الحالي، وتطبيق "أل نهيان" ويبرز أهمية الوثائق وما بها من معلومات تاريخية في نتيم شجرة الأنساب.

139

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

5/1 تطبيقات الهواتف الذكية والأجهزة المحمولة وفقا لتاريخ إطلاق التطبيق

يوضح الجدول الآتي منى أطلقت الأرشيفات الوطنية تطبيقانها للهوانف الذكية والأجهزة، وأي الاعوام شهد تنشين واطلاق أكبر عدد منها:

جدول رقم (4) : تطبيقات الهوانف الذكية والأجيزة المحمولة في الأرشيفات الوطنية وفقاً تتاريخ إطلاق التطبيق

%	حد التلبينات	المنبينات	للاة إطلاق التطبيق
6	1	الوثائق الرئاسية	2009
6	1	المال قديدا	2011
12	2	مون كنيدي وأزمة السواريخ الكربية، وثيقة اليوم	2012
17	3	برموات خلیقة بن زاید، برموات حمدان بن مصد، بومیات مصد بن زاید	2013
12	2	المكتبة الصوتية الشيخ زايد، يوميات مصور بن زايد آل تبيان	2014
17	3	الكونجرس ينشيء مبثاق العقوق، ورميات معمد بن راشد، الأرشيف الوطني	2015
12	2	الى تىيىان د أرشيقات الديب	2016
12	2	بوموات زايد أل نهيان، تذكر الحرب العامية الأولى	2017
6	1	التعليم باستخدام الوثائق	2018
%100	17	إجمائي	

شكل رقم (5) : تطبيقات الهرانف الذكية والأجهزة المحمولة في الأرشيقات الرطنية وقاةً فاريخ إطائق التطبيق

ومن الجدول السابق تستخلص ما يلى:

- أطلق الأرشيف الوطني تقولايات المتحدة أول تطبيقاته للهوانف الذكية والأجهزة المحمولة عام 2009 وهو
 تطبيق "الوثائق الرئاسية"، ثم تبعه الأرشيف الوطني للمملكة المتحدة عام 2011 باطائق تطبيق "المال قدما".
- آخر تطبيقات الهراتف الذكية في أرشيفات الدراسة كان تطبيق "التعليم مع الوثائق" عام 2018 في
 الأرشيف الوطنى للولايات المتحدة.

140

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- شهد العامان 2013، 2015 إطلاق أكبر عدد من تطبيقات الأجهزة المحمولة بواقع 17% لكل عام
 منهما، وكان التصبيب الأكبر فيها للأرشيف الوطني للإمارات العربية؛ حيث أطلق تطبيقات يوميات القادة خليفة بن زايد، وحددان بن محمد، ومحمد بن زايد، ومحمد بن راشد، وتطبيق الأرشيف الوطني".
- أرقف الأرشيف الرطني غولايات المتحدة نطبيق "رشفة اليوم" Today's Document بعد إطلاقه عام
 2016 يسبب التعارض مع أنظمة التشغيل الحالية، وليس لدى الأرشوف الرطني للولايات المتحدة جدول (منى لأبة تحديثات مخطط لها في الرافت الحالي على هذا التطبيق. ²¹

6/1 التطبيقات وفقا لترسيم خدماتها

جمع العمليات والخدمات المتاحة في التطبيقات التي رصدتها الدراسة مجانبة، باستثناء تطبيق " National " Archives VR " بالأرشيف الوطني للإمارات، والذي تضمن صليات شراء رفعية داخل التطبيق.

7/1 التطبيقات وفقا للغة التطبيق

باستثناء تطبيق الكونجرس بنشيء ميثاق الحقوق والذي بتبحه الأرشيف الوطني للولايات المتحدة بعدة لغات (الإنجليزية ، الهولندية ، الغريسية ، الألمانية ، السجرية ، اليابانية)، فإن التطبيقات الأغرى للأرشيف الأمريكي والأرشيف الوطني للمملكة المتحدة جاءت بالإنجليزية، وحرص الأرشيف الوطني للإمارات على إناحة تطبيقاته باللغتين العربية والإنجليزية.

8/1 التطبيقات وفقا ثمنصات التشغيل

من أهم متسات أو نظم التشغيل المتشرة حاليا: Windows Phone ، Android ،iOS يواسطة Apple نطوير Android يواسطة Apple و iPoon ، iPoon و iPoon يواسطة Apple نستجات Apple نفط Apple نقط Apple أو iPoon و iPoon يواسطة Apple نشغيل المتعدد الإطراف يمكن ثكل جهة تصديع (مثل Samsung كنظام تشغيل المتعدد الإطراف الذكية والأجهزة اللوحية الخاصة بها، وهو نظام مجاني ومفترح المصدر فاتم على نظام التشغيل Linux أوقد تم تأسيسه في بالو أكثر Palo Alto في كاليفرونيا عام 2003. " ورثم تطوير نظام معاني كاليفورنيا عام المتعدد التشغيل المتعدد المتع

جدول رقم 5: تطبيقات الهرفف الذكية والأجهزة المحمولة للأرشيقات الرطنية مصطفة وفقاً لمصمات التشغيل

الأرشوف الوطني	اسم التطبيق	ملصات التشافيل				
		Android devices	iOS devices	Miobile sate		
	الكونجرس يلشيء عيثاق العقرق	4	N			
	التحليم منع المرثائق		N			
71	وثيقة اليوح	4	7			
فرلايات المتعدة ¹¹	الوثائق الرئاسية			7		
	جون كتبدي وأزمة الصواريخ الكوبية	4	7			
	تثكر الحرب المالسية الأولمي		7			
المواكة المتحدة	المال قتيما		N			

141

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

	N	V	الأرثيف الرطني	الإمارات العربية
	V	V	المكنية الصوئية الشرع زايد بن سلطان آل ديبان	المتحدة
	N	V	يوجيات عليقة بن زايد	
	7	V	يوموات منصور بن زايد آل نهدان	
	N	N	يوميات محمد بن رائد آل مكتوم	
	N	N	يوموات حمدان بن محدد	
	N	N	بومیات محدد بن زاید	
	N	N	يوميات زايد	
	N	N	کل دیبانی	
	N	N	أرشيقات الويب	
17/1	17/16	17/14	الجمالي	
%5.9	5694.1	%82.3	%	

ومن الجدول السابق نستخلص أن :

- حرصت الأرشيفات على تقويع منصبات اقتشافيل للتطبيقات التي أطلقتها للوصول إلى أكبر عدد من المستقيدين، وفي هذا الاطار جاء الأرشيف الوطني للإمارات العربية في المرتبة الاولى لحرصه على تواجد تطبيقاته في بيئة تشغيل iOs و Android سواء للهواتف الذكية أو للأجهزة اللوحية، بليه الأرشيف الوطني الوطني الدلاية المتحدة ثم الأرشيف الوطني للمملكة المتحدد.
- حرص الأرشيف الوطني للولايات المتحدة على جعل التطبيقات الأكثر أهمية متاحة على أكثر من منصة تشغيل مثل تطبيق "وثيقة اليوم"، و الكونجرس ينشيء ميثاني الحقوق".
- أنشأ الأرشيف الوطني تتولايات المتحدة موقع جوال Mobile site للوثائق الرئاسية، وهو موقع مصمم خصيصنا لليوانف المحمولة، ويحتري على ميزات أو محتوى مناسب الجوال، ويمكن إعادة ترتيب هذه الميزات على الجؤال. ¹⁷
- أكثر سمات التشعيل استخداماً على مسترى التطبيقات في أرشيقات الدراسة هو iOS الأجهزة
 Pad³³ بنسبة iPhone بنسبة 94.1% ثم منصبة Android بنسبة 82.3% ثم تطبيق الربيب السريايان بنسبة 9.5%.

مناقشة النتائج

توصيف الأرشيفات الوطنية يكونها المستودج الرئيس لمعفظ الوثائق ذات الأصية القاقية والتاريخية والأرشيفية، بل أصبحت عنصراً من عناصر الثقافة الوطنية وهي المستودج الأول لأدوات البحث في التاريخ الوطني. وفي إطار سعيها تتوطيف تقيات المعلومات في تحديث وتطوير الخدمات التي تقدمها، لمجأت الأرشيفات التطبيفات البوائف الذكية والأجيزة المحمولة لنسهم بها في تحقيق أهدافها كمراكز معلومات وطنية. ومن خلال ما أوضحته الدراسة من ننائج، يمكن أن تخلص إلى تفسيرات المؤشرات التي تضمنها على النحو التالي:

أَوْلاَءُ كشفت الدراسة عن وجود (17) تطبيقا تم استعدائها في ثلاثة أرشيقات وطنية في الولايات المتحدا، والمملكة المتحدة، والإمارات العربية تساعد في التعرف على الأرشيف وخدماته ومنشوراته والوصول لموقعه على الوبب، 142

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

ومنصباته الاجتماعية، وهر عدد مرتفع من التطبيقات بالنسبة لعدد الأرشيقات. ويدل ذلك على إدراك الأرشيقات الوطنية للدول الثانث لمتزايد استخدام تكتولوجها الهوانف الذكية والأجهزة المحمولة من قبل الجمهور الذي يتوقع مزيداً من الفدمات على هذه الأجهزة، ورغبة من الأرشيقات الوطنية في تحديث وتعزيز أساليب إيصال منتجانها وخدماتها للجمهور، وعلى المستوى العربي، فإنه باستشاء الأرشيف الوطني للإمارات العربية، لم نتجه أي من الأرشيفات العربية الأخرى حتى الآن نحو الإقادة من تطبيقات الهوانف الذكية والأجهزة المحمولة.

- <u>ناتراً:</u> أستهدفت الأرشيفات الوطنية من تطبيقات الهواتف الذكية تحديث وتعزيز الخدمات التي يفتمها الأرشيف؟ مثل إناحة الغرصة للجمهور تتصفح واستعراض نماذج من الوثائق النادرة والمشهورة والمرتبطة بحوادث معينة، وتسليط الضوء على مجموعة الوثائق التي تتعلق بمناسبة أو حدث معين لجنب الجمهور نحوها بعد اكتشافه الأهميتها؟ وإثراه العملية التعليمية باستخدام المصادر الأولية؟ ومتابعة الوثائق الخاصة بالرؤساه ويومياتهم؟ واللحاق بالتاريخ من خلال الوصول إلى وثائق مهمة من كنوز الأرشيف الوطني مرتبة بأيام السنة؛ والفرة على الوصول إلى معلومات الأرشيف، وخدماته ووثائقة المنظورة بسرعة من أي سكل في أي وقت.
- ثالثاً: تترعت التصلية الموضوعية التطبيقات الهواتف الذكية والأجهزة المحمولة في الأرشيقات الوطنية، فشملت موضوعات سياسية، وتطبيعة، وتطريعية "وبالثق"، والأسطب، والمال قديما، وأرشيقات الويب المؤسسات الحكومية، بالإضافة إلى إللمة مطوعات عن الأرشيف وخدمائه.
- رابعاً: شكلت التطبيقات ذات التغطية الموضوعية السواسية أكثر من نصف التطبيقات التي أنشأتها الأرشيقات الرطانية بنسبة 53%، تلتها التطبيقات ذات التغطية التاريخية بنسبة17.5%، أما النسبة المتنفية 29.5% فشكلت تطبيقات لموضوعات متميزة؛ مثل المال فديما أن والأنساب والرشيقات الويب للمؤسسات المكرمية أن خامساً: حرصت الأرشيقات الوطنية على التعاون مع الباحثين والمؤرخين الاستطلاع رأيهم حول أتكار لتطبيقات الهوانف الذكية والأجهزة المحمولة، وهو ما فعله الأرشيف الوطني للولايات المتحدة عند تطوير تطبيق أرثيقة الهواند الوطني الوطني المتحدة عند تطوير تطبيق أرشيقة المال فديما أ.
- سائساً: لم تسع أرشيقات الدراسة إلى تقضيل أحد أسواق الهواتف الذكية عن الأخر (سوق أندرويد Android أو أي غيونز Tiones من شركة أيل)، وإنما استهدفت الوصول إلى أكبر عدد من المستفيدين، وفي هذا الإطار يؤكد الأرشيف الوطني للولايات المتحدة حياديته وعدم تأبيد منتجات أو آراء على أخرى.
- سليعاً: من التحديات التي رصدتها الدراسة والتي واجهت الأرشيفات في تصميمها وتتفيذها وإطلاعها لتخبيفات الهوائف الذكية والأجهزة المحمولة:
- عدم وجود الخبرة الكافية الأفكار لتطبيقات الهوائف الذكية تتوافق مع استياجات المستفيدين،
 وهو ما دفع الأرشيف الوطني لكل من الولايات المتحدة والممثكة المتحدة للتعاون مع المؤرخين
 والمستفيدين،
- عدم وجود خبرة نقتية لتصميم ونتقيذ نطبيقات للهراتف الذكية والأجهزة المحمولة، وهو ما دفع الأرشيقات الوطنية للتعاون مع شركات متخصيصة وخبراء تقنيين في تصميم ولتقيذ تطبيقاتها تلهرانف الذكية والأجهزة المحمولة.
- إيقاف الأرشيف لأحد تطبيقاته للهواتف الذكية يسبب التعارض مع أنظمة التشخيل الحالية في
 تحقيق متطلبات التصميم المطاوية مع ضمان الكفاءة في آداء التطبيق، وظهرت هذه الحالة

144

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

في الأرشيف الوطني للولايات المتحدة؛ حيث أرفف تطبيق 'وثيقة اليوم' Today's كي الأرشيف الوم' Document بعدة أعوام، والتطبيق هو معريض تفاعلي للمتصبات المتحركة لأيفون وأندرويد يقدم 365 وثيقة رائعة مكتوبة ومصورة من جميع أتحاء النازيخ الأمريكي، بالإضبافة إلى البيانات الواصفة الميتادات! للتعريف بها، وكذلك روابط إلى مواقع بمعلومات إضافية.

عرص الأرشهات على البحث عن رعاة ومهتمين لمواجهة التكلفة المطلوبة لتطوير تطبيقات متمرة التهواف الذكية والأجهزة المحمولة.

ثابتاً: بالرغم من أن تطوير تكبيقات الهواتف الذكية أصبح تجارةً مربحةً جداء إلا أن ذهاب الأرشيقات لهذه التطبيقات لم يكن يقصد الحصول على المال.

مقترحات وتوصيات الدراسة:

تثرجه الأرشوفات بدأب نحو تقديم مزيد من الخدمات باستخدام التكنولوجيا المنتقلة المستخدمين عبر الأجهزة المحمولة لنشر الرعي بها وبخدماتها ومقتباتها من الوثائق. وتكشف التحديات التي واجهت الأرشوفات والتي أشارت إليها الدراسة في مدافشة التناتج أن الأرشوفات العربية بحاجة ماسة بدورها الأن تخطط الاستحداث تطبيقات الايوانف الذكية والاستفادة من العزايا والإمكانات التي تقدمهاه والتحقيق ذلك بمكنها الاسترشاد بالمقترحات التالية:

أرابة أن يضع الأرشيف ضمن أهدافه من استخدام الهواتف الذكية استخدامها كأدوات معلومات للترعية بدور الأرشيف وخدماته، وتوصيع وتعميق الوصول إلى مفتياته من الوثائق.

الترائية الاستطلاع الدرري لأراه الباحثين والموريفين والمستعدين المترددين على الأرشيف أو الزائرين لموقعه الإلكتروني أو منصاته الاجتماعية للوقوف على أفكارهم تنظيفات تنطق بالوثائق، ومعرفة الأجهزة المحمولة التي يعتكونها، ومنصات التشخيل الخاص بأجهزتهم المحمولة، والخدمات التي تستحق الأولوية في إنشاء تطبيقات الاجوانف اللاكتية، والدعم الذي يمكن أن ينتقام الأرشيف من أشخاص أو جهات متخصصة في تكتولوجها المحلومات.

قائلاً: البحث عن رعاة أو شركاء، ودراسة أنواع خدمات الأجهزة المحمولة التي يزيدونها والمتعلقة بخدمات الأرشيف وأنشطته، والاستفادة من دعمهم في تنفيذ وتخطيط وتصميم تطبيقات تلجمة للأجهزة المحمولة في الأرشيف، وخفض اللاقة خاصة مع استخدام بربامج مفتوح المصدر.

رابعاً: تحثيل خصبائص التطبيقات التفاعلية، بما في ذلك الصوت عالى الوضوح والقيديو، والوسائط المتعددة عالية الجودة، ومحترى الويب الديدانوكي، وواجهات المستخدم واستجابتها، والرسوم في التطبيقات التي بطلقها الأرشيف أو بحدثها في مرحلة لاحقة، وأن يشمل التحليل الإحصباءات الخاصبة بكل تطبيق، ومدى استخدام يعمن التطبيقات أكثر من غيرها، تطوير واجهة مستخدم مريحة مع نظام تنقل بسيط قائم على إرشادات التصميم، بجب أن يكون التطبيق منهل الاستخدام وسهل التنقل بالإنضافة إلى المظهر الجذاب،

خامساً: تخصيص ميزانية لتطوير الأجهزة واليرمجيات الاثرمة لتطبيق تقنية الهاتف التقال في تقديم خدمات المعلومات في الأرشيف، وتقديم دوارت تدريبية الأرشيفيين وأخصائيي الوثائق في مجال تطبيقات الهاتف النقال وخدمات المعلومات.

سانساً: من المهم للغاية لنجاح تطبيقات الأرشيف اللهرائف الذكية والأجيزة المحمولة المنصبات الأكثر شعبية، وهي iOS و Android ، وأن يحافظ الأرشوف على مجانية تطبيقاته، وذلك لتجاح التطبيق وزيادة عدد الأشخاص الذين سيحاولون تجريته، كما أن هذا يضبق مع طبيعة الأرشوف كمؤسسة غير ريحية.

سابعاً: الإعلام والتزويج لتطبيقات الأرشيف للهواتف الذكية والأجهزة المحمولة على موقعه الإلكتزوني ومنصباته الاجتماعية،

ثامناً: على الرغم من إمكانية الرصول إلى الإنترنت في كل مكان تقريبًا ، فلا يزال من المهم أن يعمل انتطبيق بشكل جيد بلا اتصال بالإنترنت؛ بحيث يوفر الرصول إلى ميزات ومحتوى التطبيق.

تاسعاً: حرص الأرشيف على تحسين تطبيقاته للوائف الذكية للحصول على آداء عالي واختبار التطبيق وإعادة اختياره باستمرار لضمان تتفيده بشكل جيد.

خاتمة:

الطلاقا من دور الأرشيفات الوطلية كمراكز مسؤولة عن حفظ الذاكرة الرسمية للدولة والمجتمع، فإنها الانتخر جهداً في الوسمول إلى جمهور المسقودين، من باحثين، ومؤرخين، ومتخصصين في الأنساب، وإعلاميين، وغيرهم، ولتحقيق ذلك تأكي جهود الأرشيفات الوطلية لاستثمار أي تطورات تكاولوجية لتعزيز دورها في المجتمع وتحسين خدماتها وزيادة الوصول والتقاعل مع الجمهور، ترجمت هذه الدراسة اهتمام بعض الأرشيفات الوطنية بالاستفادة من تطبيفات البواتف الذكية والأجيزة المحمولة، وقد تفرعت أهدافها وتغطيتها الموضوعية، يمكن الأرشيفات المربية التي لم تشرع بعد في تخطيط وتصميم نطبيقات ناجحة الهواتف الذكية أن تستفيد من السمات التي رصدتها هذه الدراسة عن التطبيفات المنفذة في ثلاثة أرشيفات وطنية للولايات المتحدة، والمملكة المتحدة، والإمارات المورية.

مراجع وهوامش الدراسة:

- Mobile Marketing Association (France) (2015). Concevoir une application mobile: Cahier des charges & budget, Editeur: la Mobile Marketing Association France (MMAF), p3.
 - 2) البتك الدولي ثانيشاء والتصور (2012). تعظيم الاستفادة من الهاتف المحمول: نظرة عامة وتقرير المعلومات والاتصالات من أجل التنمية لعام 2012)، ص5.
- Murphy, J. (2010), "Using mobile devices for research: smartphones, databases, and libraries", Online, Vol. 34 No. 3, pp. 14-18. [ISI] [Infotrieve]
- 4) http://www.boopsie.com/
- 5) Google Play. Available at: https://play.google.com/store
- 6) Apple Store. Available at: https://www.apple.com/itunes/
- Federal Government Mobile Apps Directory (2018). Available at https://www.usa.gov/mobile-apps#focusable, visited 2/6/2018.
- National Archives & Records Administration. Mobile Apps from the National Archives. Available at: https://www.archives.gov/social-media/mobile-apps.html, visited 15/7/2018.
 - 9) التربي، دانيا على (2014). تطبيقات نفية الهانف النقل في نفيم عدمات المطرمات في المكتبات الجاسعية السعودية، إشراف فائن سعيد بالمفلح رسالة دكترراء 2014م
- Gillian Nowlan, (2013) "Going mobile: creating a mobile presence for your library", New Library World, Vol. 114 Iss: 3/4, pp.142 – 150.

145

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- رمز الاستجابة السريمة Quick Response Codes هي رموز كم تطويرها في البابان في عام 1994 من قال شركة نويونا المساعدة في نعقب قطع غيار السيارات خلال الإنتاج. ثم انتثرت بعد ذلك وأصبحت شائعة كوبيئة المسال المساعدة في نعقب قطع غيار السيارات خلال الأنتاج. ثم انتثريق بالإضافة إلى مراقبة السنزون والتصنيع (Narayanan, A. Sankara (2012). QR Codes and Security حلال السنوات المشر الماضية، Of Computer Science and Telecommunications [Volume 3, Issue 7, July 2012], p69, Available at: http://www.iicat.org/Volume3/Issue7/p13_3_7.pdf
- 12) Berryman, Donna & Hoy, Matthew B. An Introduction to QR Codes: Linking Libraries and Mobile Patrons. Medical Reference Services Quarterly, Volume 30, Issue 3, 2011 pp. 295-300
- Paterson, L. & Low, B. (2011), "Student attitudes towards mobile library services for smartphone", Library Hi Tech, Vol. 29 No. 3, pp. 412-423.
 - (14) حقيقة، حيد القادر حياس الأمين: مزن، محمد أحمد جديدة أحمد: يسرا، سيد حسن محمد، نظام الشبوق الإنكاريني باستخدام اليوانف الذكية. مناح على الرابط: http://repository.sustech.edu/handle/123456789/12094
- 15) Gutierrez, A., Ann Arbor, more authors. Full-system analysis and characterization of interactive smartphone applications. 2011 IEEE International Symposium on Workload Characterization (IISWC), 6-8 Nov. 2011, Available at: https://ieeexplore.ieee.org/document/6114205/
 - 16) الجمل، سعير سليمان. الأثار السلبية الهوانف الذكية على سلوكيات الطلبة من وجهة نظر المرشدين التربوبين ومديري المدارين في جنوب الخليل. ستاح على الوابط:

http://www.qou.edu/arabic/conferences/isderConf/researches/drSamirAljamal.pdf.

(17) العقيبي، فيرة بلت فارس (2014)، ستضامات التجاب الجاسمي اليوانف الذكية والالتيامات المنطقة منها :

دراسة مسحية على عينة من طلبة الانسال والاعلام في جاسمة الملك عبدالعزيز ، الاردن: جاسمة البرموك.

(اسالة ماحسك)

- 18) DIVAN HA et al. (2012). Cell phone use and behavioral problems in young children. J Epidemiol Community Health. 2012 Jun;66(6):524-9. doi: 10.1136/jech.2010.115402.
- THEIMER, Kate (2014). Outreach: Innovative Practices for Archives and Special Collections. Rowman & Littlefield, P139.
- 20) National Archives of Australia (2013). Australian Communications Media Authority Report 3—Smartphones and tablets - Take-up and use in Australia January 2013
- BREEDEN II, John, "The 10 hest federal mobile apps," GCN, June 22, 2012, Available at: https://gcn.com/Articles/2012/07/16/Agencies-build-digital-government-with-apps.aspx?Page=1
- National Archives & Records Administration. Today's Document, Available at: https://www.archives.gov/social-media/todays-doc-app.html, visited 15/6/2018.
- 23) Old-money app. Available at: http://www.revelmob.com/currency-converter
- Mobile Apps from the National Archives, https://www.archives.gow/social-media/mobile-apps.html,
 - Accella (25 هي وكالة منتصحمة في تصميع ونطوير مواقع الويب ونطبيقات الجوال. مناح على الرابط /https://accella.net/
 - AT & T Inc (26 هي شركة قابضة رائدة على مستوى العلم في مجال الاتصالات والإعلام، وخدمات الهاتف المحلية والبعيدة المدى ، والاتصالات الاسلكية والبيانات ، والوصول إلى الإنفريت والمراسلة، مناح على الرابط: https://about.att.com/pages/company_profile
- Viderity Inc. Today's Documentmobile App, 2011, Available at: http://viderity.com/wp-content/uploads/2015/08/Todays-Document-Mobile-App.pdf

146

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- National Archives. Today's Document. Available at: https://www.archives.gov/social-mcdia/todays-doc-app.html
- MMA France (2015). Concevoir une application mobile: Cahier des charges & hudget, (Les guides de la Mobile Marketing Association France), p3
- 30) Tarun Agarwal. What everybody ought to know about Android: Introduction, features & applications. Available at: https://www.elprocus.com/what-is-android-introduction-features-applications/)
- Mobile Apps from the National Archives. https://www.archives.gow/social-media/mobile-apps.html,
- 32) Raluca Budiu (2016). Mobile Websites: Mobile-Dedicated, Responsive, Adaptive, or Desktop Site? Available at: https://www.mgroup.com/articles/mobile-vs-responsive/

 المحافظ المحا

147

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

مدى وعي أخصائي الوثائق بخدمات الحوسية السحابية وتطبيقاتها في إدارة الوثائق بسلطنة عمان: دراسة ميدانية

die

د، فاهد محمد يسيوني سالم أسئال مساحد قسم دراسات المعارسات، كلية الآثاب، جامعة الساطان فابوس salemn649@email.com د- الديد مسلاح المساوي أسداد سناعد هم دراسات المعاومات: كاية الإداب، جامعة السلطان طاوس eelsaww400@pmail.com

مستخلص:

تقدم الحوسية السحابية البنية التحتية القعالة والخدمات والبرامج المتطورة التي تمكن المؤمسات من تغزين وثائقها والنفاذ البها في أي وقت ومكان، والقيام بعمليات النشر والتحميل والمعالجة التشاركية بسرحة ومرونة، ويتكلفة منخفضة وجودة حالية. تهدف هذا الدراسة الى التعرف إلى أراء أخصائي الوثائق في دوائر ومراكز الوثائق بسلطنة حمان ورويتهم وتصوراتهم فيما يتعلق بالفوائد المنتظرة من استخدام تُكاولوجها الحوسية السحابية في إدارة الوثائق والعوائق التي تحول دون ذلك، والحاول التي يقترحونها للتغلب على هذه الصعوبات، وتعزيز اعتماد الحوسية السحابية في إدارة الوثائق في مؤسساتهم.

الكلمات الدالة:

الموسبة السمابية ، اخصائي الوثائق، مهار ات أخصائي الوثائق، الوعي المطوماتي، إدارة الوثائق، التغزين الرقمي

مقدمة:

تشهد تكتولوجيا المعلومات تغيرات وتعلورات مستمرة، فالإبتكارات والثورات والتغييرات الرئيسية فيها الانتوقف. وفي هذا المجال ثمد الموسية السحابية واحدة من نقاط التحول التي شهدتها بداية القرن، وهو طريقة مقتلفة الاستخدام موارد الحاسبات وتكنولوجيا المعلومات المناهة في. مع السحابة، يمكن الأي شخص الوصول إلى أي نوع من الخدمة من أي مكان شريطة أن يكون متحسلاً بشبكة موجودة في وقت معين. والحوسية السحابية Cloud Computing تموذج يمكن الوصول إلى التبكة ومجموعة موارد تكنولوجيا المعلومات القابلة المتكوين (مثل الشبكات والخوادم والتخزين والتطبيقات والخدمات)، والتي يمكن أن تكون قابلة للتطوير بسرحة ونشرها بأقل جهد من إدارة القابل لمزود الخدمة. وتقبح الحوسية السحابية استغلال طاقة الحوسية أو تخزين خوادم الكمبيوتر عن بعد عبر شبكة، عادة الإكرات (MGUYEN KHAC)، توفر الحوسية السحابية خمس ميزات أساسية ؛ الخدمة متوفرة عند الطائب في الخدمة الذاتية ، والوصول إلى الشبكة في كل مكان بغض النظر عن موقعك الجغرافي، وتجميع الموارد، والكرة على التنكيف السريع؛ حيث يمكن المستهلك إضافة أو حلف ما يزيد من مواد، وجدور الموارد الموارد، والكرة على التنكيف السريع؛ حيث يمكن المستهلك إضافة أو حلف ما يزيد من مواد، وجدور الموارد

148

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

بلا حدود ويمكن تفصيصها بأي كمية في أي رقت، وقابلية للقياس الكمي للموارد في جميع الأوقات (حسابات المستخدمين والمعالجة وعريض التطاق والتشاط) (NKIDIAKA، 2012).

يغوم مزودي تكتولوهيا الحوسبة السحابية بتقديم ثلاثة أنواع من الخدمات:

- البرمجيات كخدمةSAAS، وتعني أن يقوم المورد بتوفير البرمجيات اللائرمة وتوفير رخص تشغيلها للمستفيد.
- المنصبات كضدمة PAAS، وتعنى أن المورد يوفر التطبيقات والبرمجيات اللازمة والمستقيد يوفر وسائل االاتصبال
 بالمورد موفر الخدمة من أجل استخدام هذه التطبيقات.
- البنية التحتية كخدمة LAAS، وتعني أن يغوم المورد بتوفير الخوادم ووسائط التخزين، ووسائل التطبيفات والبرمجيات النازمة، وكذلك وسائل حماية وتأمين البيانات.

ومع المزايات التي توفرها الحوسية السحابية، إلا أنها تصطدم ببعض التحديات عند تطبيقها في إدارة الوثائق ونظم المعلومات، تسعى هذه الدراسة إلى استطلاع وهي أخصائي الوثائق في سلطنة عمان عن مفهوم الحوسبة السحابية، ومزايا تطبيفها في إدارة الوثائق والتحديات والمخاوف لدى أخصائي الوثائق من التوسع في تطبيفها في المؤسسات العمائية.

أهداف الدراسة:

كيدف الدراسة إلى:

- التعوف إلى مدي وهي أخصائين الوثائق بخدمات الحوسبة السحابية وتطبيقاتها في إدارة الوثائق.
 - التعرف إلى فوائد الحوسية السحابية في إدارة الوثائق من وهية نظر أخصائي الوثائق.
- التعوف إلى تحديات تطبيق العوسبة السحابية في إدارة الوثائق من وجهة نظر أخصائي الوثائق.
- الثعرف إلى افتراحات أخصائهي الوثائق لتخطي طبات تطبيق الحوسية السحابية في إدارة الوثائق، وتعزيز استخدامها في نظم إدارة الوثائق.

تساؤلات الدراسة:

ولتحقيق الأهداف تطرح التراسة الأسئلة الأتية:

- ما مدى وعي أخصائي الوثائق بمفهوم الحوسبة السحابية؟
- ما مدى وعى أخصائى الوثائق بتطبيقات الحوسية السحابية واستخداماتها في إدارة الوثائق؟
- ما القوائد المرتقبة من تطبيق الحوسبة السحابية في إدارة الرثائق من وجهة نظر أخصائي الوثائق بسلطنة عمان؟

149

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ما التحديات التي تحرل دون تطبيق خدمات الحرسية السحابية في إدارة الوثائق من وجهة نظر أخصائي
 الوثائق يسلطنة عمان؟

منهج الدراسة وأدواتها:

ستتبع الدراسة المنهج الرصفي التحليلي لوصف عدى وعي أخصائيي الوثائق بسلطنة حمان بخدمات الحرسية السحابية في إدارة الوثائق وذلك من خلال استخدام الاستبيان لجمع البيانات من أخصائيي الوثائق في دوائر ومراكز الوثائق بعدة موسمات يسلطنة حمان.

مجتمع الدراسة:

تومنع الجداول الثالية (أرقام 1، 2، 3) عند أخصائيي الوثائق الذين أجابوا على الاستبيان وفقا النوائر الوثائق في المؤسسات العدائية، وتوزيعهم وفقا الدوع، ومؤهلاتهم العلمية:

جدول رقم (1): عدد أخصائيي الوثائق الذين أجابوا على الاستبيان

%	هد الإستبيانات المهاية	تدد للصائبي الوثائق	دواتر ومزاكز الوثائق والمعقرظات	,
%100	7	7	وزارة البلديات الاقليمية وموارد المياه	1
%100	3	3	الموسسة العامة للمناطق الصناعية	2
%100	5	5	وزارة الشؤون البيلية والمداعية	3
%100	5	5	ادرة الوثائق بالجامعة	4
%71.4	5	7	المطس العماني للاختصاصات الطبية	5
%92.6	25	27	المجورج	

جدول رقم (2): توزيع عينة الدراسة وقفا للنوع

الجعالي	أنثى	نفر	ترع ثجنس
25	17	8	data
96100	9668	%32	النسية

150

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

جنول رقم (3): المؤهلات العلمية الأعصدائين الوثائل الذين أجابوا عن الاستبيان

%	اثعد	ئوغ المؤهل
%60	15	ليسانس أداب- أخصائي وذائق
968	2	ماجمتين تغصمن وثائق
9632	\$	مبليم إدارة الوبائق
%100	25	إجمالي

أوضح الجدول رقم (1) أن حدد الأخصائيين بدوائر ومراكز الوثائق التي تم بحثها وصل إلى (27) أخصائي شارك منهم بالاجابة على الاستبيانات (25) أخصائي وبذلك تمثل مجتمع الدراسة في (25) مبحوث، وتعد هذه نسبة جيدة للمشاركة والاعتماد عليها في إظهار نتائج البحث حيث نجد أن معظم الأخصائيين لا شاركوا بالرد على الاستبيان، ولا توزع مجتمع الدراسة بين عدد (8) من الانكور وعدد (17) من الاداث؛ ومن هنا نظهر النتائج أن عدد الأخصائيين من الاكور أقل من الأخصائيات وتعد هذه الظاهرة عالمية لمن يدرسون في هذا التخصص، وتركزت معظم موهلات الأخصائيين في موهل ليسائس أداب تخصص وثائل حتى وصل العدد إلى (15) أخصائي يليهم عدد (8) من حملة مؤهل دبلوم وثائق، ولتشلت العبنة أيضا على عدد (2) من حملة ماهمة عاجستين وباتق.

أدوات جمع البياتات:

لنجمع البيانات المتعلقة بعدى وهي أخصائي الوثائق بمقهوم الحوسية السحابية وأهبيتها في التغزين السحابي الوثائق، والتعرف على أهم العوائق التي تحول دون التفاع المؤسسات من الإمكانيات الهائلة التي يمكن أن تقدمها الحوسية السحابية في تخزين الوثائق الإلكترونية والاحتها وتشاركها، ضمت الاستبانة سبعة أقسام رئيسة : بيانات حول دائرة الوثائق وأخصائي الوثائق، ودور المؤسسة في التنمية المعرفية التقنية الأخصائي الوثائق، ومدى وهي أخصائي الوثائق بموضوع الحوسية السحابية وجدوى استخدامها، ومدي استخدام تطبيقات خدمات الحوسية السحابية في إدارة الوثائق، ومدى إدراك الأخصائيين لقوائد استخدام الحوسية السحابية، وتحديات الحرسية السحابية التي تراجهها المؤسسة من وجهة نظر أخصائي الوثائق، ورأي أخصائي الوثائق في الأدوار والأساليب التي يجب أن تتبعها دائرة الوثائق والمؤسسة المؤسسة من وجهة نظر أخصائي الوثائق، ورأي أخصائي الوثائق في الأدوار

حدود الدراسة:

حدود موضوعية: تتناول الدراسة موضوع مدى وعي أخصائي الوثائق بخدمات الحوسبة السحابية وتطبيقاتها في إدارة الوثائق

حدود مكانية: دوائر ومزلكل الوثائق والمحقوظات بالوزازات والمؤسسات بسلطتة عمان

حدود زمنية: سيتمبر - نوفمير 2018

151

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الدراسات السابقة:

على الرغم من حداثة موضوع الحوسبة السحابية إلا أن بعراجعة الانتاج الفكري في قواعد البيانات يظهر الاهتمام بتناوثه من جانب الباحثين- ويخاصمة في الغرب - سواء يتعريف الموضوع أو رصد تطبيقاته، ومشكلاته، وقوائده ووعي أخصائي المعلومات به. وسوف تستعرض الدراسة بعض هذه الدراسات ذات الصفة بموضوعها وفق محاور الدراسة.

مدى الرغى بموضوع الحرسية السحابية:

تثير الدراسات والمقالات الصفياتية التي تداولت مدى الوجي بموضوع الحوسية السحابية إلى ضبعف الإدراك بيدا الموضوع فقد أشارت هذه كردي (كردي، 2012) إلى أن الوجي بتطبيقات التغزين السحابية في الأحوام القائمة، وكشفت دراسة في جنوب من الانتشار الكبير لهذا الموضوع، وتتوقع زيادة استخدام برامج الحوسية السحابية في الأحوام القائمة، وكشفت دراسة في جنوب أفريقيا أشارت دراسة كل من Mohlameane وMohlameane (2014, MOHLAMEANE) إلى أن ضبعف الوجي بالحوسية السحابية ومحدودية المعرفة بقوائدها السبب الرئيسي لبطء احتمادها بين الشركات الصغيرة والمتوسطة في جنوب الريقياء وأوصي الباحثان بجموعة من الأساليب التي يمكن اتباحها لزيادة الوجي بالحوسية السحابية، وتوصلت دراسة موضوعها "إدارة الوثائق في السحابة" المحابية المنظرة تقيلاً والمتعلق التي توفيها المعربية السحابية. وتوصلت دراسة عن والع السحابة في الشركات الكبيرة (2015 وكانتونة في البينات المنظرة تقيل والمعابدة في الشركات الكبيرة المخابة وأن من الأسياب التي يرون أهميتها فلاشتها، وأمنها تبسيط البني التعلية وغض التكانيف، وأنه تتبني حل السحابة وتبديد المخابة بشائها التعين مماكنة ومنها تبسيط البني التعلية وغض التكانيف، وأنه تتبني حل السحابة وتبديد المخابف بشائها الانتونة وضعها، وحل مشاكل التنفيذ، وتغييم مستوى الأمن، والصعوبات التعافية مع الموردين.

واقع استخدامات تطبيقات الحرسبة السحابية:

وهدفت دراسة Ackhoj وأخرون (2011, Ackhoj) إلى فحص خصائص إدارة السجلات في بيئة الحرسبة السحابية ومقارنتها مع نماذج الأرشقة الموجوبة ، التي تجسدها النموذج المرجعي لتظام المعلومات الأرشيقي المقتوح (CAIS)، وتقارن الدراسة الكيانات الوظيفية في نموذج الحرسبة السحابية، حيث يتم استخلاص الخدمات ومشاركتها بين الطبقات، واستناذا إلى الكتائج ، ثم وضع تموذج طبقات جنيد للظام أرشفة السحابة، ويسمح النموذج المفترح بمشاركة الوظائف والمعلومات من خلال إناحتها، يغطى النموذج دورة حياة المستند بالكامل، ويمكن نقل الميناداتا الضرورية من أنظمة إنشاء المحتوى إلى أنظمة الأرشفة.

وعرض معوض (معوض، 2012) تجارب المؤسسات عربية استخدمت تطبيقات الحوسية السحابية منها: تجربة الشبكة القومية المعارضات مع شبكة مراكز البحث العلمي، وتجربة مكتبة العلان فهد العامة (جدة) مع نظام (Innovativ) المعارضات مع شبكة الإسكندرية والحاسب الآلي فائق السرعة الأعراض الأبحاث التعليمية والتعمية، ومركز قطر المعرسية السحابية بالاشتراك مع شركة (IMP) وجامعتي (Texas A&M University) و (Carnegie Mellon)، فضلا من القهرس العربي الموجد والإيواء المؤقف القهارس.

152

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 70 مارس 2019

وكاول صباح (كلوء 2015) مفهوم الحوسية السحابية، وأهدافها، ومكوناتها، وعندا من كطبيقاتها في مجال المكتبات ومراكز المطومات، والموسسات المعلومات المعلومات، وأن المكتبات وأن المكتبات ومراكز المعلومات انجهت إلى الاستفادة من غلاد التقليات فاتجه كثير منها إلى الاشتراك في مشاريع الحوسبة التي تخصيص خدماتها الأمكتبات.

فوائد الموسية السمايية:

أشارت كثير من أتبيات الموضوع لقوائد استخدام الحوسبة السحابية ومخاطرها ونسوق منها:

دراسة سيد (سيد، 2013) حول نظم الحوسية السحابية مفتوهة المصدر والتي هدفت منها إلى تحقيل نظم أوكاليتوس، وأوين نيبولا وتيميوس، وأوين سناك و المفارنة بينهم الوصول إلى أفضل نظم الحوسية السحابية مفتوحة المصدر، وقد أشارت إلى مجموعة من فوائد الحوسية مثل: تكاليف بنية تحتية أقل لتكنولوجيا المعلومات، واقتصاد في التكاليف، وأداء أفضل الموسسات وغيرها. كما أشارت إلى مشكلات الحوسية ومنها النظاع الانترنت و ضعف شبكة الانترنت، و مسائل الأمن والخصوصية.

كما أشارت دراسة كل من Ogbu و Ogbu (Ogbu, 2013) إلى المزايا المتحدة التي يمكن أن توفرها الموسية السحابية للمكتبات ويخاصة المكتبات في نوجيريا ومنها: توفير التكاليف الخاصة بالبنية التحتية لتكولوجيا المعلومات للمكتبات الرضية، مساحدة المكتبات على المرونة والابتكار، الالفتاح على العالمية، الشفائية في إدارة العمليات المكتبية وتقديم خدمات المكتبة، كما توفر المكتبات الفترة على المتحيل البيدي، والاحة الخدمات المكتبة في أي وقت و في أي مكان، وضمان الاتصمال والتحديث المستمر، إنشاء التكتافت المكتبة إمكانية التعاون بين المكتبات.

تحديات تطبيق الحرسية السحابية:

وتناولت دراسة Stuart و Stuart و Stuart المجانت والمعلومات البيئة الحالية والتحديات الإدارة وتغزيان السجانت والمعلومات في السحابة". وتقدم بعض النصائح العطية لعدراء السجانت حول التعامل مع المخاطر المرتبطة باستخدام السحابة". وتقدم بعض النصارة على الوقت الذي تقوم فيه الموسسات بتغيير الطريقة التي تدير بها أصالها من خلال كضمين الوبب 2.0" و السحابة" في طريقة عطها، بجب أن تكون إدارة السجانت على دراية بالمخاطر، ولا يتبغي أن يستئد إدراج السحابة" في الطريقة التي تدير بها المؤسسات أصالها، إلى قرار تكاولوجي، بل ينبغي أن يستئد إلى قرار يقحص المخاطر التي تبدد معلومات المنظمة. وتوكد الورقة على ضرورة المشاركة التي يحتاجها مديرو السجانت في تشكيل السياسات والتعليم وتطيل المخاطر الذي نظام.

وناقشت دراسة Almulla و Yeun تحديات إدارة أمن الحوسية السحابية (2010) ومنها إدارة الهوية والوصول والثقويض والتدقيق المستخدمين الذين يصلون إلى السحاب، بالإضافة إلى أهم البروتوكولات والمعابير التي يجب مراعاتها في إدارة أمن 153

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الحوسية السحابية. وتوضيح الدراسة أن الشركات تسعى انحو أفق السحاب لتوسيع مرافق منشأتها، وأن أبرز مخاوف المنظمات بشأن ملكية بياداتها تتمثل في ثلاثة مخاوف تتعلق بأمن المطومات هي التحقق من السرية والنزاهة والتوافر.

وناقشت دراسة Duranti (2012, Duranti) الثقة في السجلات الرضية وتأثير الحوسية السحابية عليها؛ حيث أوضحت المفاهيم المتعلقة بالأرشيف الرضي، والثقة في الوثائق والبيانات، ثم الإطار القانوني القانون العام الذي تتمحور حوثه مسائل الثقة، وتتم وفقا له اختبار الأثلة الوثائقية، والتحديات التي تفرضها الحوسية السحابية.

وقد أشارت بعض الدراسات إلى المشكلات المتحدة التي قد تعيق المكتبات من استخدام الحوسية السحابية أو مخاوفهم من استخدامها؛ فقد أرضح خلاجة (خلاجة، 2010) أن هناك بعض الصعوبات التي قد تواجه المكتبات عند استخدام الحوسية السحابية وبخاصة العربية ومنها: مشكلة توافر الانترنت، وهذه أحد أهم المشاكل الرئيسية خصوصاً في الدول النامية، حيث تتطلب الخدمة توفر الانصبال بشبكة الإنترنت بشكل دائم أثناء استخدام ذلك الخدمة، إضافة إلى مشكلة حماية حفوق الملكية الفكرية فلا يوجد هنمانات بعدم انتهاك حقوق الملكية الفكرية للمستخدمين، وكذلك مشكلة أمن وخصوصية المعلومات، فيعض المستخدمين يتخوفون من احتمالية إطلاع أفراد أخرين على معلوماتهم.

تحتل دراسة King و King و (2012, KING) عصوصية وأمن بيانات العملاء الحساسة في السحابة، ومدى كفاءة الأطر التنظيمية المعمول بها في أوروبا والولايات المتحدة في حسابة الخصوصية. وقدمت التراحات للإصلاح التنظيمي لحسابة المحلومات الحساسة في بيئات الحوسبة السحابية والزائلة القود التنظيمية التي تحد من الزنياد التوجه نحو الحوسبة السحابية. وتثيير الدراسة إلى أنه في كل من الاتحاد الأوروبي والولايات المتحدة ، يجب إصلاح قوانين الخصوصية لتوفير أساس تنظيمي مثين لتزايد استخدام الحوسبة السحابية، وأن يتحدمن الإصلاح: توسيع التعريفات القانونية للبيانات الحساسة التي تستحق زيادة حماية البيانات، وتقليل القبود التنظيمية التي تحد الاتحاد الأوروبي والشركات الأمريكية من الاستفادة الكاملة من مزايا الحوسية السحابية.

وهاولت دراسة Chardonnens (2012, CHARDONNENS) من تحديات الحوسبة السحابية في إدارة الوثائق والمحتوى الرقمي في المنظمات تبديد المخاوف من الحوسبة السحابية بالإشارة إلى أن كبار الموردين أصبحوا اليوم في غاية التطور في هذا المجال، والخوف من فقال الميطرة على بيانات الشركة، فإن إسناد البيانات إلى شركة غير معترف بها ليمن مهمة سيئة وأحد أسباب التردد الرئيسي في الحصول على الخدمات السحابية.

النتائج، ومناقشتها:

أخصائي الوثائق ودور المؤسسة في توفير النئمية المعرفية التقلية وقد طرحت الدراسة أربعة أسئلة وسيتم عرض النتائج ومنافشتها وفقا لهذه الأسئلة الأربعة: السؤال الأول: 154

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

سعى السؤال الأول إلى التعرف على ما مدى وهي أخصائين الوثائق بعفهوم الحوسية السحابية، وخدماتها؟ وللاجابة على هذا السؤال فقد عرضت الدراسة الجدولين أرقام (4)، (5)

جدول رقم (4): دور المؤسسة في التنمية المعرفية التغنية الأهممائي الوثائق

%	200	لىجشى ئاتائىساسات ئاتائىساسات ئاطىية	دائرة الوثانق بواسعة استطان قاروس	وزارة لبينة والشورن المثاهية	المؤسسة المامة المثاطق الصناعية	وزارة البلديات الأكليمية وموارد المباد	التسية المعرفية التقنية التي توفرها المؤسسة
9692	23	3	5	5	3	7	توهى استخدام شبكة الانترنت
%68	17	1	5	5	2	4	وفور القدرة على الوسول إلى كافة موالع الانترنت وشبكات التواسل الاجتماعي بما ينفق مع الأشالال والعرف الاجتماعي والنون
9684	2.1	4	3	5	2	7	قديم يراسج تدريبية على مهارات استخدام الحاسوب
%76	19	5	3	5	3	3	تقديم براسج عربيية على نظم المعاملات الالكثريزية
9680	20	5	1	5	3	6	تقديم يرامع شريعية على استخدام نظم إدارة الوثائق والأرشقة الاكترونية
%32	8	1	2		3	2	تقديم برامج فتربيبة على كيفية البعث في شيكة الإنفرات واستخدام ديكات النواصل الاجتماعي والمواقع الاكثرونية
%40	10	2	3		2	3	يراسح شريبية أشرى –حدد

يوضح الجدول رقم (4) أن دواتر ومراكز الوثانق حريصة على التنمية المعرقية ادى موظفيها، وتوفير الانترنت بكافة المؤمسات وسبل الوصول إلى شبكة الانترنت التي تعد أكار التقنيات المترافزة بكل المؤمسات، كما يتضح أيضنا حرص المؤمسات على توفير فرص التنزيب هيث أجمعت تقريبا معظم المؤمسات على تلقي موظفيها دورات تدريبية على استخدام الحاسب ينسبة (80%)، وأيضنا دورات خاصة بالأرشقة الالكتروئية بنسبة (80%) و نظم المعاملات الالكتروئية بنسبة (76%)، ولكن يلاحظ الله في البرامج التدريبية الخاصة بالبحث في شبكة الالترنت واستغدام موقع التوصل الاجتماعي والتي تعد جزء من تطبيقات المؤسسة السحابية، ولكن يشير الجدول بشكل عام إلى توافر المقومات الأولى من تقنية الحرسبة السحابية، فشكلة توافر الالترنت، والتي تعد من أهم المشاكل الرئيسية خصوصاً في الدول النامية، وبخاصة في مراكز المعلومات العربية (خفاجة ،

155

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

2010)، (سيد، 2013) فالوضع بدوائر ومراكز الوثائق بالسلطنة جيد لتوفرها في جميع المؤسسات وتوافر أجهزة الحاسب وأيضا تلقي الأخصائيين لبرامج التدريب التي تساحدهم على تصفح الانترنت والوصول للمواقع المختلفة وهذا أمر جيد يشير إلى توفر البيئة المناسبة لتطبيق الحوسبة السحابية. وقد الثارت بعض الوزارات باعظاء تدريبات أخرى في مجال الوثائق لتنمية المهارات المحرفية والتقية لذى الخصائيها كدورات في التصنيف والقرز والاستخدام الأمن للانترنت.

جدول رقم (5) أخصائير الوثائق الثان لديهم وعلى بموضوع الموسجة السعابية

%	أشصائيو وثائق على وعي يموضوع الحوسية السعابية	دواتر ومرافز الوثائق والمعلوطات	مسلسل
%36	9	وزارة البلديات الإقليمية وموارد المنياء	1
9636	9	المؤسسة العامة المناطق الصناحية	2.
%40	10	وزارة البيئة والشؤون المناخية	3
9636	9	دائرة الوثائق بجامعة السلطان فايوس	4
%40	10	المجلس المعاشي للاختصناهمات الطنية	5

ويظهر الجدول رقم (5) درجة وعي أحسانيي الوثائق في دوائر ومراكز الوثائق بدرجة منخفظة حيث بلغت نسبتها (40%) في كل من المؤسسة العامة للمناطق المساحية والمجلس العماني للاختصاصات الطبية، وقد أطهرت بعض الدراسات أن درجة الرعي لدى أخصائيي الوثائق في بعض مراكز الوثائق في بعض المناطق الأخرى منخفضة كما في دراسة (1017) والتي أظهرت أن حاجة العاملين في إدارة الوثائق للكتريب ملحة حتى يمكنهم المشاركة بشكل أكثر فاعلية في استخدام ما توفره الحرسية السحابية من تطبيقات، وأكثت دراسة كل من Mohlameane و 2014) أن ضعف الرحي بالحرسية السحابية ومحدودية المعرفة بغوادها المبتب الرئيسي لبطء احتمادها بين الشركات الصغيرة والمتوسطة في جنوب الارتها بينما أظهرت درجة عالية من نضح في فهم مساهمة السحابية بدوائر ومراكز الوثائق في الشركات الكبيرة، وتحد درجة الرحي للأخصائيين مطمئتة بالمكانية تبني تطبيقات الحرسية السحابية بدوائر ومراكز الوثائق في الشركات الكبيرة، وتحد درجة الرحي

السوال الثاني:

وقد سعى السؤال الثاني إلى التعرف على مدى وعي أخصائي الوثائق بتطبيقات الحوسبة السحابية واستخداماتها في إدارة الوثائق؟

وقد طرحت الدراسة عدد من تطبيقات الحوسبة السحابية لتتعرف إلى مدى إدراك الأخسانيين لهذه التطبيقات والذي يعكس رحيهم الحقيقي بمقهوم الحوسبة السحابية. وهذا ما يوضحه الجدولان رقم (6) و (7) 156

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

جدول رقم (6) مدي و عي أخصائيي الوثائق بتطبيقات الحوسية السحابية

%	230	الغصة
%68	17	أمريد الإلكاروني
%56	14	جودات درایت Google Drive
%36	9	محرر سنتنات جوجل Google Doo
%24	6	أرايس لايف Office live
%24	6	منسة المسوق Facebook Platform
%16	4	Google Cloud Storage
%28	7	YouTube يرغرب
%8	2.	App Engine معرف الطبيقات
%8	2	الغرى في هذا الصند

جدول رقم (7): مدي إدراك أخصافيي الوثائق بخدمات تطبيقات الحوسية السحابية في إدارة الوثائق

%	155	غدمات تطبيقات الحرسبة السعابية	
%72	18	اتلحة وصول المستفيدين أوثانق محددة	.1.
%48	12	خزن الوثائل وحفظها	.2
%56	14	عَبَائِلُ الْوِتَائِقُ بِينَ الْمُؤْمِسَاتُ الأَرْشِيْفِيةَ	.3
%56	14	فشارك الوفائق	.4
%60	15	إدارة المويد الإلكاترونبي	.5
%20	5	تسويق خدمات دائرة الوثائق والإعلان عنها	.6
%4	1	الدورات التدريبية الالكترونية	.7

ويظهر الجنول رقم (6) أن أكثر الخدمات التي يعرفها الأخصائيون هي البريد الالكثروني بنسبة (68%)، ولبها جوجل درايف (Google Drive)، ثم يوتيوب YouTube (56%)، ثم يوتيوب DROBOX, ONEDRIVE)، ثم يوتيوب DROBOX, ONEDRIVE درايف (68%)، وأقنها (محرك التطبيقات App Engine) بنسبة (68%)، وشمئت الخدمات الأخرى كل من DROBOX, ONEDRIVE ينسبة (68%)، ويتضمح أن الأكثر استخداما هي خدمة البريد الالكثروني في ارسال رسائل أو استلامها ويثبها جوجل درايف وهو الملحق مع البريد الالكثروني، ثم يأتي آل يوتيوب وهذا ينم عن أن المعرفة يشطبيقات الموسية كانت اجتهادا شخصها، وتشير بعض الدراسات (Majhi, et all, 2015) أن معظم ما يتم استخدامه تلحوسية هو الأخراض الشخصية، وهذا يدل على أن الوهي بالحوسية منخفض في حقيقته، ويشير تحاجة الأخصائيين لدررات خاصة بالموسية ولمكانيات الاستفادة منها.

 و يظهر الجدول رقم (7) مدي إبراك أخصائين الوثائق لخدمات تطبيقات الحوسبة السحابية في إدارة الوثائق. وكانت أعلى خدمة في رأي اخصائي الوثائق " تاحة وصول المستفيدين لوثائق محددة" بسنية (72%) ، "إدارة البريد الإثكارولي" بنسية 157

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

(60%) يليها تشارك الوثائق" وكبادل الوثائق بين دوائر ومراكل الوثائق بنسبة (56%) لكل منهما. وأقلها كسويق خدمات دائرة الوثائق والاعلان عنها" بنسبة (40%). وتشير اجابات الأخصائيين إلى أن ما يتم الوثائق والاعلان عنها" بنسبة لا يأتي وفق سياسة متيعة ومحددة من مراكل الوثائق ولكن هي وفق اجتهادات شخصية من جانب الأخصائيين، والتعرف إليها لا يأتي وفق سياسة كتريب ذاك أهداف مقصوبة ذائمتفادة من تطبيقات الحوسية السحابية.

وإذا فعلى دوائر ومراكز الوثائق والمحقوظات في سلطنة عبان أن تأخذ استعدادتها لكفيل الأشاط الجديدة من خدمات إدارة الوثائق من خلال تطبيقات الحرسية السحابية، فالحديد من مؤسسات المعلومات أخذت في الاستفادة من تطبيقاتها ويحدد معوض (2012) تجارب المؤسسات حربية استخدمت تطبيقات الحرسية السحابية منها: تجربة الشبكة القومية المعلومات مع شبكة مراكز البحث العلمي، وتجربة مكتبة الملك فهد العامة (ودة) مع نظام (Impovativ Interfaces Millennium)، با الإضافة إلى مكتبة الإسكندرية والحاسب الآلي فاتق السرعة الأفرادي الأبحاث التعليمية والثنمية، ومركز قطر التحرسية السحابية بالإشتراك مع شركة (IMP) وضع نموذج وجاسعتي (Askhoj, et all, 2011) و (Carmegie Mellon) وضع نموذج منافقات جديد للطام أرشفة السحابة، ويسمح الموذج المفترح بمشاركة فوظائف والمعلومات من خلال إناحتها، و يعطي الموذج عرزة حياة المستند بالكامل، ويسمح بنقل الميناداتا المضرورية من أنظمة إنشاء المحتوى إلى أنظمة الأرشفة، وقد التجهت مراكز المعلومات إلى الاستفادة من نطبيقات الحرسبة السحابية فاتجه كلير منها إلى الاشتراك في مشاريع الحرسبة التي تخصيص خدماتها المعلومات إلى الاستفادة من نطبية التي تخصيص خدماتها المعلومات (كلو، 2015).

السوال الثالث:

وقد سعى السؤال الثالث إلى التعرف على النوائد المرتفية من تطبيق الحوسية السمابية في إدارة الوثائق من وجهة نظر أخصائي الوثائق بسلطنة عمان، وهذا ما يظهره الجدول رقم (8).

جنول رقم (8): قوائد خدمات الحوسبة السحابية من وجهة نظر أخصائيي الوذائق في دوائر الوذائق بالمؤسسات الصائية

%	3.50	فواند المرسية السعابية بالمراسسات الأرشيقية
%64	16	بناء أرشيف إلكاروني بالمفاطبات والكتب الربمية المسادرة والواردة
9664	16	بناء مستودح افتراطسي لمفظ الوثائق
9648	12	فتح فثاة مشاركة وتعاون مع المؤمسات الأنفري لتبادل الخبرات والمخاطبات الرسعية
%64	16	إسدار وتوزيع فشرات المؤسسة
%44	11	ربط الخدمة مع العواقع الرسعية للعوسسة ويسقدانها على مواقع الكوانسال الاجتماعي الأعراض إعلامية وتسويقية
%28	7	استخدام بيئة الاستخداقة عن بحد Environment Remote Hosting
%72	18	الطنصاد في تكاليف عقات التشغل والصيادة
%64	16	إنشاء تجمعات من البيانات المشتركة وتبائل الخدمات وتعاوير ومشاركة المجموعات
%56	14	تعندية الإستخدام للوثائق في آن واحد

158

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ويتضح من الجدول رقم (8) أن أعلى غواك خدمات الحوسية السحابية من وجهة نظر أخصائيي الوثائق في المؤسسات العمائية هي الاقتصاد في التكاليف بنسبة (72%) فهذه حقيقة فكلير من الدراسات (سيد، 2013)، (2013) الرى أن القائدة الأولى والكبرى المحققة المراكز المعلومات من استخدام الحوسية هي الاقتصاد في التكاليف: وتتصح فائدة الاقتصاد في المتكاليف من حيث ما تحققه السحابة من تكاليف أقل البنية التحتية لتكنولوجيا المعلومات حيث أنها ستعمل على التقليل أو الاتفاء المعظم الاحتياجات التكنية المعلومات أنها ستعمل على التقليل أو الالفاء المعظم الاحتياجات التكنية المحلية بأكمتها في إدارة أجهزة الخادم وأنظمة التشغيل التي تكمن وراء التطبيقات (ب100).

ويثير الجدول رقم (8) تفوات أخرى منها بناء أرشيف إلكتروني بالمخاطبات والكتب الرسعية الصادرة والواردة بنسبة (%64)، و بناه مستودع افتراضي لحفظ الوثائق وهذه القوات سنط كثير من مشاكل التخزين الدى الموسسات الأرشيفية وبرى ولى (Wale,2011) أن الموسبة السحابية الهمية كبرى في المساحدة حلى جعل الأسعار الإجمالية تعمليات التخزين والحفظ للمواد المكتبية والإدارة الشاملة لمها أقل بكثير من الطرق القطيدية أو ختى باستخدام النظم الآلية المتكاملة المحلية بمراكز المعلومات. كما أظهرت الاتاتج قوات الحرى من وجهة نظر الأخصائيين منها: إصدار وتوزيع نشرات المؤسسة، إنشاء تجمعات من البيانات المشتركة وتبادل الخدمات وتطوير ومشاركة المجموعات بنسبة (64%) لكل منها، وأتلها "استخدام بيئة الاستضافة عن بعد" بنسبة (28%) وهذه ثعد نسبة ضعيفة مما بدل على عدم إدراك الأخصائيين أما يمكن أن تقدمه هذه الفائدة المؤسسات من بعد" بنسبة المؤسسات الإنشاء دوائر الوثائق الوسيطة والتي تضطر التحزين جزء من الوثائق الجارية الفرة من الربن تمهيدة الانتفائها إلى دور المحفوظات؛ مما ينبئ بفكر جديد في والتي تضطر التحزين جزء من الوثائق الجارية الفرة من الزبن تمهيدة الانتفائها إلى دور المحفوظات؛ مما ينبئ بفكر جديد في الارة وثائق هذه الفترة الوسيطة من عمر الوثائق الجارية من الزبن تمهيدة الانتفائها إلى دور المحفوظات؛ مما ينبئ بفكر جديد في الدارة وثائق هذه الفترة الوسيطة من عمر الوثائق .

المنوال الرابع:

وقد سعى إلى التعرف إلى التحديات التي تحول دون تطبيق خدمات الحوسبة السحابية في إدارة الوثانق من وجهة نظر أخصائي الوثائق بسلطنة عمان؟ وهذا ما يظهره الجنول رقم (9)

جدول رقم (9): تحديات الحوسبة السحابية من وجهة نظر أخصائي الوثائق في دوائر الوثائق بالمؤسسات المعاتبة

%	325	تحبات العرسية السعابية التي تزاجه درائر الوذائق بالمؤسسات العمالية
%56	14	متعف البنية الداسنة بالتكترلوجيا
9660	15	مشاكل أمن المطومات والخصوصية
%60	15	قلة المعرفة لدى الأهصائيين والمستغينين
%36	9	التحوات الإنصالية (الإنصال بالإنترنت)
%32	2	التحديات الثقية (بطء صلية استريداع المعارمات)
%40	10	سيطره موفر السحابة على البتية التحتية

159

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ويظهر الجدول أن أكثر تحديات الحوسبة السحابية من وجهة نظر أخصائيي الوثائق " مشاكل أمن المعلومات والخصوصية" وهذه تعد من اهم التحديات التي تواجهها المؤسسات الأرثيفية التي تحتفظ بالكثير من الوثائق ذات طبيعة خاصة قد تتعلق بأمن الوطن أو أسرار أشخاص ذات مكانة إجتماعية او بعضها خاص بقرارات اقتصادية وغيرها وبأذا فعلى المسئولين على السجلات بالمؤسسات الأرثيفية مراجعة قرار تيني الحوسبة ليس فقط كقرار تكنولوجي ولكن من حيث المخاطر التي قد تجلبها استخدام الحوسبة لسجلات الوثائق من حيث اتاحة الوصول إليها ودون وجود سياسة أمن خاصة بها و هذا ما تؤكده دراسة (Stuart, Bromage, 2010) بأنه يجب أن تكون مؤسسات الوثائق على دراية بمخاطرالحوسبة من حيث الأمن والخصوصية ولا ينبغي أن يستند إدراج "السحابة" في الطريقة التي تدير بها المؤسسات أعمالها، إلى قرار تكنولوجي، بل ينبغي أن يستند إدراج "السحابة" في الطريقة التي تدير بها المؤسسات أعمالها، إلى قرار تكنولوجي، بل ينبغي أن يستند إدراج "السحابة" في الطريقة التي تدير بها المؤسسات أعمالها، إلى قرار تكنولوجي، بل ينبغي والخصوصية تكمن في التحقق من هوية المستقيدين و أسائيب وصولهم للوثائق والتقويض والتنقيق الممنوح عبر السحاب، وبخاصة في ظل غياب بروتوكولات خاصة بتبني الحوسبة في مؤسسات المعلومات.

، ومن التحديات أيضًا "قلة المعرفة الذى الأخصائيين والمستفيدين" بنسبة 60% لكل منهما، وهو التحدي الكبير الذي تشير إليه الكثير من الدراسات (سيد، 2013)، (خفاجة، 2010) إلى أن استخدام الحوسبة السحابية يتطلب مهارات فئية تكوفوجية عالية لأغراض الصيانة والتحديث وغيرها، وهذا يتطلب اعتماد كفاءات جديدة من أخصائيي المعلومات، ويحتاج لتعديل المناهج بصفة مستمرة التواكب مع التطورات التي تشهدها مؤسسات المعلومات. وفي هذا الشأن أوانت هيئة الوثائق والمحفوظات عناية كبيرة باتاحة القرصة لهم في إعادة والمحفوظات بالسلطنة أمر الأخصائيين القدامي يدوائر ومراكز الوثائق والمحفوظات عناية كبيرة باتاحة القرصة لهم في إعادة تأهيلهم باتاحة الدراسة لهم من خلال دورات تدريبية مكلفة داخل السلطنة أو خارجها بالإضافة إلى توفير قرص الدراسة المنتظمة من خلال مؤسسات تعليمية، وهذا الأمر سيعمل على دعم منظومة تبني التكنولوجيا بمراكز الوثائق بل والتحول نحو استخدام السحادة.

كما أن هناك تحدي هام آخر يتمثّل في المستفودين فعليهم أيضا أن يكونوا على معرفة عالية بالتكنولوجيا والحوسية واستخدامها وهو ما يعد مشكلة في عالمنا العربي الذي يعاني من أمية القراءة فما بالنا بالأمية التقنية.

وأشار الجدول أيضًا إلى تحديات أخرى منها: "ضعف البنية الخاصة بالتكنولوجيا" (56%)، و سيطرة موفر السحابة على البنية التحتية (40%)، وتحديات الاتصال بالانترنت (36%) وتمثل تحديات توفير الثكنولوجيا ومعداتها وتوفير الانترنت من اهم التحيات التي تواجه مؤسسات المعلومات في عالمنا العربي (خفاجة، 2010) وعلى الرغم من حرص المؤسسات بالسلطنة على تخطي هذه العقبة ومحاولة تبني منظومة آلية متكاملة لإدارة الوثائق وتبني المعايير العالمية في ذلك وتعديل بعضمها بما يتناسب مع احتياجات المؤسسات الأرشيقية بالسلطنة، ولكن الأمر يحتاج لمزيد من الجهود وتدريب الأخصائيين على تبنى الحوسية السحابية والتعرف على مزاياها وكيفية تجنب مخاطرها.

160

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إن تطبيق السعابة بمؤسسات الوثائق أمر سيفوضه التطور التقني الجديد واذا على مؤسسات الوثائق بعالمنا العربي الاستعداد لهذا الموقف فهو سيحل كثير من مشكلاتها، ولكن الأمر يحتاج منها التغلب على عقياتها، والعمل على تأمين خصوصية وثائقها.

توصيات الدراسة:

استنادا إلى تحليل أراه أخصائي الوثانق بالمؤسسات العمانية حول وعيهم بالحوسية السحابية وتطبيقاتها في إدارة الوقائق، تفتوح الدراسة:

- الحوسية السحابية ستكون بمثابة حل بديل التكنولوجيا المعلومات والانصمالات والتي نساحد هذه المشاريع في مواحية تحدياتها
 - إعداد خطة تدريبية لتعريف الأخصائيين بموضوع الحوسية السحابية وخدماتها المختلفة ودعم وتشجيع انتقال الأخصائي من الأسلوب التقليدي إلى الاستفادة من خدمات الحوسية السحابية والتي منقدم حلول المشكلات إدارة الوثائق والوصول إليها.
 - تنظيم دورات تتريبية عملية خالية من النظري وتركز على الجانب العملي
 - تطيم موظف الوثائق على عدة مواقع بالنت تكون مرجع له
 - على المشرع العمائي النظر في التشريعات الطالونية الخاصة بالثقنية والعمل على إدراج تعريفات جديدة
 خاصة باستخدام الحوسبة، ووضع نصوص قانونية الصحافظة على سرية الوذائق وتأمين الوصول إليها.

مراجع الدراسة:

- خفاجة، أحد ماهر (2010)، الحربية السحابية وتطبيقاتها في مجال المكتبات. Oybrarians journal ع.22 بوليو. متاح في:
- http://www.journal.cybrarians.org/index.php?option=com_content&view=article&id=4 .2 45:2011-08-10-01-36-53&catid=158:2009-05-20-09-59-42<emid=63
- ميده رحاب فايز احمد (2013)، نظم الحوسبة السحابية مفتوحة المصدر: دراسة تحليلية مفارنة، المجلة العراقية فتكنولوجيا المعلومات. مع 15، ع.2 . ص. ص. 17-44
 - 4. كردي، هية (2012). الإستفادة من الحرسجة السحابية ما زائت فاصرة ثدينا. جريدة الحياة. استرجعت من موقع
 http://www.albayat.com/Details/571923

161

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- خار، صباح محمد. الحرسبة السحابية بمفهومها وتطبيقاتها في مجال المكابات ومراكز المعلومات، الحرسبة السحابية بمفهومها وتطبيقاتها في مجال المكابات ومراكز، المعلومات QScience Proceedings 2014, The المكابات ومراكز، المعلومات SLA-AGC 21st Annual Conference 2015:8. http://dx.doi.org/10.5339/qproc.2015.gsln.8
- 6. معوض، محمد عبد الحميد (أبريل 2013). الحومية السحابية وتطبيقاتها في بيئة المكتبات. مجلة مكتبة الملك فهد الوطنية مج19 ء - 1. مس211 – 258.
 - ALMULLA, Sameera Abdultahman & YEUN, Chan Yeob. Cloud computing security management, 2010 Second International Conference on Engineering System Management and Applications, Date of Conference: 30 March-1 April 2010
 - ASKHOJ, Jan; SUGIMOTO; Shigeo, NAGAMORI, Mitsuharu (2011)
 "Preserving records in the cloud", Records Management Journal, Vol. 21
 Issue: 3, pp.175-187, https://doi.org/10.1108/09565691111186858
 - CHARDONNENS Thibaud (2012). Les enjeux du Cloud Computing en entreprise, Université de Fribourg, Suisse. Pp79–80
 - 10. DURANTI, Luciana; ROGERS, Corinne (2012). Trust in digital records: An increasingly cloudy legal area, computer law & security review (the international journal of technology law and practice. Available at: https://www.academia.edu/11328197/Trust_in_cligital_records_An_increasingly_cloudy_legal_area
 - KING Nancy J.; RAJA, V.T.. Protecting the privacy and security of sensitive customer data in the cloud. computer law & security review (the international journal of technology law and practice. 2 8 (2 0 1 2) pp 3 0 8 -3 1 9
 - LIU, W., and CAI, H.H. (2013). "Embracing the Shift to Cloud Computing: Knowledge and Skills for Systems Librarians." OCLC Systems & Services: International Digital Library Perspectives 29, no. 1: 22–29.
 - MOHLAMEANE, Mpho & RUXWANA, Nkqubela (2014). The Awareness of Cloud Computing: A Case Study of South African SMEs. International Journal of Trade, Economics and Finance, Vol. 5, No. 1, February, available at: http://www.ijtef.org/papers/332-N00004.pdf
 - NGUYEN KHAC, Jean-Laurent et al (2018). Les archives, un atout pour la modernisation de l'administration territoriale. Available at :

162

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

https://docplayer.fr/80140772-Les-archives-un-atout-pour-lamodernisation-de-l-administration-territoriale.html

 NKIDIAKA, Ndongala Brady (2012). L'intégration du Cloud Computing au sein d'une PME genevoise. Available at :

https://core.ac.uk/download/pdf/20662836.pdf

- OGBU, Richard Chukwhu, LAWAL, Ahmed (2013). Cloud Computing and Its Applications in E-Library Services: Nigeria in Focus. International Journal of Innovation, Management and Technology, Vol. 4, No. 5, October. Available at http://www.ijimt.org/papers/445-1/121.pdf
- Réseau de grandes entreprises (2015). La réalité du Cloud dans les grandes entreprises. Available at: https://www.cigref.fr/wp/wpcontent/uploads/2015/10/CIGREF-Realite-du-cloud-dans-les-GE.pdf
- RICHARDS, Lorraine L. 2017. Records management in the cloud: From system design to resource ownership Available at: https://doi.org/10.1002/asi.23939
- STUART, Karharine, BROMAGE, David (2010). "Current state of play: records management and the cloud", Records Management Journal, Vol. 20 Issue: 2, pp. 217–225, https://doi.org/10.1108/09565691011064340

163

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أخلاقيات وضوابط البحث العلمى لدى طلاب المرحلة الجامعية دراسة تطبيقية

د.امل حسين عبدالقادر

استاذ مساعد تكنولوجيا المكتبات والمعلومات - كلية الاعلام وفنون الاتصال

جامعة ٦ أكتوبر

مستخلص الدراسة:-

تستعرض هذه الدراسة أخلاقيات وضوابط البحث العلمى لدى طلاب المرحلة الجامعية الاولى، وتعتمد فى معظمها على دراسة تطبيقية على الطلاب فى جامعة القاهرة،وجامعة حلوان،وجامعة اكتوبرفى خلال العام الدراسى الجامعى٢٠١٨/٢٠١٧ للوقوف على دوافع لجوء الطلاب داخل الجامعات الى السرقة والانتحال العلمى، وعلى مدى ادراك الطلاب لماهية السرقة والانتحال العلمى، ومدى خطورة هذه المشكلة وأسبابها، كذلك اأهم التحديات التى تطرحها قضية السرقة والانتحال العلمى الرقمى من خلال المصادر الرقمية المتاحة عبرالانترنت،والحاجة الماسة لتعزيز النزاهة العلمية.وتنتهى الدراسة الى أن السرقة العلمية منتشرة فى الجامعات مجتمع الدراسة خاصة مع تنامى القدرة على الوصول الحر الى مصادرالمعلومات الرقمية بما فى ذلك قواعدالبيانات.

وتعتمد الباحثة في اجرائها لهذه الدراسة على الرجوع الى الدراسات والأدبيات والمصادر ذات الصلة بموضوع الدراسة، والانتاج الفكرى باللغة العربية واللغة الانجليزية، واستخدام المنهج المسحى واجراء الاستبيان لاستطلاغ آراء عينة من الخبراء في مجال المكتبات والمعلومات عن الإساليب المطبقة فعليا في مجال ضوابط وأخلاقيات البحث العلمي.

ومن هذا المنطلق تحاول الدراسة الاجابة عن التساؤلين الآتيين: -

- ما أهم ملامح ضوابط واخلاقيات البحث العلمى لدى الطلاب فى المرحلة الجامعية الاولى كنموذج من بعض الكليات النظرية والتطببيقية فى كل من جامعة القاهرة،وجامعة حلوان،وجامعة ١٦كتوبر.
- الى اى حد تسهم تطبيقات المكتبات وتكنولوجياالمعلومات في تعزيز نزاهة الطلاب فى اعداد البحوث العلمية والمساعدة على التعلم والارتقاء بالبحث العلمى .

ومن خلال الدراسة تبين أن هناك العديد من الدوافع التى تجعل الطلاب يلجأون الى السرقة والانتحال العلمي، وان الطلاب غالبا مايبررون سلوكهم بدعوى عدم معرفتهم بمفهوم السرقة

والانتحال العلمى والطريقة الصحيحة للاقتباس والاستشهاد المرجعى، وكذا عدم معرفتهم باهم برامج كشف السرقات العلمية ،والقوانين والتشريعات المتعلقة بالجرائم المعلوماتية والجزاءات المطبقة بالفعل على الطلاب في المرحلة الجامعية الاولى بالجامعات مجتمع الدراسة.

165 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

الكلمات المفتاحية:-

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة 07-05 ماس 2019

السرقات العلمية - أخلاقيات البحث - حماية وامن البيانات -تشريعات وحقوق البيانات.

25th Annual Conference & Exhibition of the SLA-AGC

The Internet of Things

The Future of the Connected Internet Societies

Abu Dhabi, UAE 5-7 March 2019 "

Title of Research Paper:

Ethics and Academic Integrity of University Students: Empirical Study

By DR. AMAL HUSSEIN ABDEL KADER

Associate Professor of Libraries and Information

Faculty of Information and Communication Arts

October 6 University – Egypt

Abstract:

This research paper presents ethics and regulations of scientific research in relation to first university phase. It depends basically on an empirical study performed on students from Cairo University, Helwan University and October 6 University for the academic year2017/2018. The paper aims at disclosing the reasons driving students to resort to plagiarism and showing the extent of students awareness of the ethics and regulations of academic integrity and the extent of the gravity of the problem and its causes.

One of the other aims of the paper is to display the most important challenges the issue of digital academic integrity and plagiarism poses and the pressing need to enhance academic integrity.

The paper comes with the conclusion that plagiarism is wide spread at the universities chosen for the study notably due to the increasing free access to

digital data resources including data bases.

The researcher, in conducting this research paper, has dwelt on the body of literature building up in both Arabic and English languages. Also survey and questionnaire approaches have been in use to explore opinions of a sample from experts in the field of libraries and information regarding the methods actually applied in ethics and regulations of scientific research.

Guided by this premise the paper seeks to answerer the following two questions:-

- What are the key features of ethics and regulation of scientific research in some of the theoretical and applied colleges in the three universities representing the case studies?
- What extent applications available in library and information technology can contribute to enhancing and advancing academic integrity in scientific research making scientific with a view to promote and upgrade scientific research.
- The paper shows that there are many reasons that drive students to resort to plagiarism and academic dishonesty and students always try to gustify this behavior on lacking awareness and knowledge on the concept of academic integrity and the correct and honest citation.
- Students also responded that they are unaware of any plagiarism detection programs or laws and regulations and the related disciplinary actions that could be invoked in this respect.

Key Words:

Plagiarism - ethics of scientific research - data security and its protection -data legislations.

تمه*ید:-*

فى ظل الانفجارالمعرفى والمعلوماتى والتقدم العلمى السريع فى وسائل النشرالحديثةالذى نشهده حالياً،أصبحث ظاهرة أخلاقيات وضوابط البحث العلمى لدى طلاب المرحلة الجامعية الاولى،حيث يعتمدالطالب.لآياكان مجال تخصصهفى أثناء العملية البحثية على أفكار أنتجها أخرون، ويرتكز لامحاله على ماأنجزه السابقون دون الاشارة اليهم.وقد ثارفى السنوات الأخيرة جدلاًحول قضية الملكية الفكرية وكيفية المحافظة على حقوق الأخرين.وسنت قوانين سواء على المستوى الوطنى اوالدولى لمجابهة السرقات العلمية،لكنها ظلت قاصرة أمام تعدد أشكال السرقات

166 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

أوالانتحال العلمى.وكثره وسائله وللحفاظ على حقوق الملكية الفكرية لابد وقبل كل شي تفعيل مبدأ الامانة والالتزام بأخلاقيات البحث العلمى في المجالات العلمية والبحثية كافة.وأن تتضافر الجهود في الجامعات المصرية لمحاربة المخلفات والسلوكيات السيئة في البحث العلمي.

ويتم تناول هذه الدراسة من خلال مايلى:-

- الاطارالنظرى للدراسة:-
 - أشكالية الدراسة
- أهداف وتساؤلات الدراسة
 - مجال الدراسة وحدودها
 - منهج وادوات الدراسة
- الدراسات والادبيات السابقة
- مفاهيم ومصطلحات الدراسة

أشكالية الدراسة:

إذا اردنا استشراف مستقبل النزاهة العلمية بين الطلاب في الجامعات في المرحلة الجامعية الاولى والاسهام في التطور الدائم للبحث العلمي وتدعيم العملية التعليمية فانه يلزم توفير مقومات ذلك .وتعتبر المكتبات الجامعية من أهم المقومات التي تطور معارف المستفيدين من خلال تقديم مصادر معلومات متنوعة ومميزة،. غير أن نجاحها في الاضطلاع بدورها يفرض دعم تطبيقات المكتبات وتكنولوجيا المعلومات في تعزيز نزاهة الطلاب في اعداد البحوث العلمية والمساعدة على التعلم والارتقاء بالبحث العلمي .حتى يكون مصدر ابداع وتميز، وهذا هومانحاول هذه الدراسة تبيانه.

أهداف وتساؤلات الدراسة:

تهدف هذه الدراسة الى التعرف على ضوابط واخلاقيات البحث العلمى لدى الطلاب فى المرحلة الجامعية الاولى كنموذج من بعض الكليات النظرية والتطببيقية فى ثلاث جامعات مصرية وهى :جامعة القاهرة، وجامعة حلوان، وجامعة ٦٠٤ اكتوبر فى خلال العام الدراسى الجامعي ٢٠١٨/٢٠١٧.

من خلال اعداد استبيان وتوزيعه على الطلاب بهذه الجامعات.والتطبيقات التي تطبيقها المكتبات وتكنولوجيا المعلومات لتعززمن نزاهة الطلاب في اعداد البحوث العلمية.

وتحاول الدراسة الاجابة عن التساؤلين الآتيين: -

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

- ما اهم ملامح ضوابط واخلاقيات البحث العلمى لدى الطلاب فى المرحلة الجامعية الاولى كنموذج من بعض الكليات النظرية والتطبيقية فى كل من جامعة القاهرة وجامعة حلوان وجامعة ٦ اكتوبر.
- مدى وكيفية دعم تطبيقات المكتبات وتكنولوجياالمعلومات في مجال تعزز نزاهة الطلاب فى اعداد البحوث العلمية والمساعدة على التعلم والارتقاء بالبحث العلمي.

مجال الدراسة وحدودها: -

تقتصرهذه الدراسة على التعرف على اخلاقيات وضوابط البحث العلمى، والقوانين والتشريعات المتعلقة بالجرائم المعلوماتية والعقوبات المتخذة في مجال أمن المعلومات والبيانات والسرقات العلمية لدى الطلاب في الجامعات محل الدراسة خلال العام الدراسي الجامعي٢٠١٨/٢٠١٧. منهج وادوات الدراسة:-

- تعتمد الدراسة على المنهج االمسحى للتعرف على اخلاقيات وضوابط البحث العلمى، والقوانين والتشريعات المتعلقة بالجرائم المعلوماتية والعقوبات المتخذة في مجال أمن المعلومات, ومنهج دراسة الحالة من أجل توضيح السرقة والانتحال العلمي لدى الطلاب في الجامعات محل الدراسة خلال العام الدراسي الجامعي٢٠١٨/٢٠١٧.
- الرجوع الى الدراسات والأدبيات والمصادرذات الصلة بموضوع الدراسة، للتعرف على اخلاقيات وضوابط البحث العلمى، والقوانين والتشريعات المتعلقة بالجرائم المعلوماتية والعقوبات المتخذة في مجال أمن المعلومات والبيانات والسرقات والانتحال العلمي لدى الطلاب في الجامعات محل الدراسة خلال العام الدراسي الجامعي٢٠١٨/٢٠١٧.
- إعداد استبيان لإستطلاع آراء عينة من الخبراء في مجال المكتبات والمعلومات ،بشأن الطوابط والمعايير المطبقة فعليا المتعلقة بالجرائم المعلوماتية.
- التحقق من صدق وثبات الإستبيان من خلال عرضها على مجموعة من المحكمين، واستخدام نسبة اتفاق المطبقين في حساب ثبات الأداه.
- إعداد الإستبيان في صورته النهائية وتطبيقه ميدانيا على عينة عشوائية بلغ عددها (000 طالبا) من طلاب كليات جامعة القاهرة كلية الاداب-قسم المكتبات(الفرقة الرابعة)، جامعة حلوان كلية الاداب-قسم المكتبات (الفرقة الرابعة)، جامعة الكتوبر- كلية الاعلام وفنون الاتصال(الفرقة الاولى)، كلية الفنون التطبيقية (الفرقة الثانية) ،كلية العلاج الطبيعى (الفرقة الرابعة)، كلية العلوم الطبية التطبيقية (الفرقة الرابعة).
- تفريغ البيانات وتحليلها باستخدام أساليب الاحصاء الوصفى،للتعرف على الاساليب الاكثر

169 للمؤتمر 25 لجمعية المكتبات

ورقات العمل المقدمة المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

شيوعا في مجال آمن المعلومات والبيانات والسرقات والانتحال العلمي.

عرض النتائج وتفسيرها ومناقشتها في ضوء مااسفرت عنه الدراسة النظرية والتطبيقية . الدراسات والأدبيات السابقة:-

بالرجوع الى الدراسات والأدبيات والمصادرذات الصلة بموضوع الدراسة، للتعرف على أخلاقيات وضوابط البحث العلمي، والقوانين والتشريعات المتعلقة بالجرائم المعلوماتية والعقوبات المتخذة في مجال أمن المعلومات والبيانات والسرقات والانتحال العلمي لدى الطلاب وجدت الباحثة العديد من الدراسات الإكاديمية وفيما يلي عرض لبعضها:-

دراسة بعنوان الحماية الجنائية لتكنولوجيا الحاسب الآلي والنظم المعلوماتية «(محمود عبدالعزيز أبازيد، ٢٠١٦) تشيرالدراسة الى اهمية التشريعات الجنائية وهي بالأساس تحديد وحماية لحقوق وحريات الأفراد سواء من خلال تنظيم ممارستها أو الحيلولة دون التعدى عليها من قبل بعضهم أو السلطة العامة مع تحقيق الردع العام والخاص بما مؤداه لزوم مواكبتها لكافة الظواهر الإجتماعية، وإن كنا في عصر المعلوماتية وما نتج عنه من إيجابيات منها سرعة تداول المعلومات وإنتشار الأفكار والثقافات المختلفة فعلينا أيضاً أن ندرك ما أفرزته من سلبيات خطيرة الأثر على كافة المستويات. ولزاماً على المشرع أن يواجه ذلك الأمر سواء من الناحية الإجرائية أم الموضوعية فغض البصر أو عدم الإعتراف بما هو قائم قد يولد أضرارًا خطيرة لا يمكن تداركها ولا أتزيد إن قررت بأنها تبلغ حد إنهيار المجتمع فأضحى ضرورة ملحة أن نبدأ ثورة تشريعية في كافة المجالات بما يناسب عصر المعلوماتية وحضارة وثقافة المجتمع ويؤمن الأجيال القادمة من المخاطر ويحقق الرقى والتقدم الإقتصادي والأمن المجتمعي وبذات القدر يحمي الحقوق والحريات ويؤمن تداول المعلومات وصحتها، وإنطلاقاً من ذلك جاءت أهمية الحماية الجنائية لتكنولوجيا الحاسب الآلى والنظم المعلوماتية.

دراسة بعنوان أساليب المجتمعات في تحقيق أمن المعلومات و مواجهة الجرائم المعلوماتية: دراسة على دور المكتبات ومراكزالمعلومات في المملكة العربية السعودية (محمود حسن الماس،٢٠١٥) استهدفت الدراسة تقصى أساليب مواجهة العنف المعلوماتي المؤدى للجرائم المعلوماتية من خلال تجربة مرافق المعلومات بالمملكة العربية السعودية وما اتخذته المؤسسات من التشريعات، والإجراءات حيال الجرائم المعلوماتية لمنع هذا التهديد لضمان أمن المجتمع ؛ ووضع تصور مقترح لأساليب أمن المجتمعات لمواجهة الجرائم المعلوماتية في ضوء نتائج الدراسة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

دراسة بعنوان «الحق الدستوري في الحصول على المعلومات والبيانات: دراسة مقارنة « (ياسر سيد حسين,٢٠١٤) يشيرفيها إلى مدى أهمية الحق في الحصول على المعلومات والبيانات، وهوحق كانت تتجاهله الدول حتى أوائل القرن الماضي، ولم تعتبره حقاً يتداخل مع حقوق أخرى. حتى أصبح هذا الحق من أبجديات حقوق الإنسان العالمية، مثل الحق في الحياة، وحق تقرير المصير والحق في التعليم، لان هذا الحق يتضمن امتلاك الفرد لوسائل الحصول على المعرفة، والحصول على المعلومات والبيانات، والاطلاع عليها بشكل مباشر، وتداولها، ونقلها دون قيد من الحكومات، إلا في بعض الأمور المحظورة، كعدم التدخل في شئون الحياة الخاصة، أو معلومات تدخل في الشئون العسكرية والامنية التي تمس الدولة.

لذلك اهتمت المنظمات الدولية لحقوق الإنسان بحق تداول المعلومات على المستوى الدولي، فنص عليها قرار الجمعية العامة للأمم المتحدة رقم (٥٩) الصادر عام ١٩٤٦بأن» حرية تداول المعلومات، من حقوق الفرد الأساسية التي تقاس به جميع الحريات التي تكرس الأمم المتحدة جهودها، لرقابتها» "History of United Nations 1941 – 1950". كما أكد عليها الإعلان العالمي لحقوق الإنسان في المادة (١٩) بأنه «...حق الفرد في استيفاء المعلومات والبيانات. "United Nations, Office of the High Commissioner of Human Rights, What are المادة الحق فنص عليه في المادة كحق تكفله الدولة.

دراسة بعنوان السرقات العلمية في البيئة الالكترونية:دراسة للتحديات والتشريعات المعنية بحماية حقوق التأليف (السالم سالم ,٢٠١) تتناول هذه الدراسة أن الثورة الرقمية سلاح ذو حدين في قطاع التعليم، فبقدر ما حملت من إيجابيات لا تنكر على التعليم والبحث العلمي، بما أسهمت به من توفير أنماط جديدة من التعليم، كالتعليم بمعونة الحاسوب، والتعليم عبر الإنترنت، أصبحت تمثل مصدراً حقيقياً لتجاوزات لا سبيل لنكرانها؛ إذ أسهم اتساع نطاق النشر الالكتروني في إغراء بعض الطلاب والباحثين باستخدام تقنيات الثورة الرقمية لانتحال أعمال الأخرين – من أبحاث ودراسات علمية وأطروحات جامعية- ونسبتها إلى أنفسهم، مما ترتب عليه بروز ظاهرة مستحدثة لا سبيل لتجاوزها وهي «السرقات العلمية في البيئة الرقمية» لما تحمله من خطر على حقوق المؤلف والبحث العلمي. تعد السرقة العلمية أحد أخطر الاعتداءات على حق المؤلف، الذي بات على المحك إذ يخشى أن يُفسر النشر في البيئة الرقمية على أنه تنازل مسبق عن هذا الحق.

وتهدف الدراسة إلى بيان مفهوم السرقات العلمية في البيئة الرقمية، وتحديد عناصر

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

التجريم والعقاب فيها، فضلاً عن تعليل أهم الصعوبات التي تواجه المنظومة الجزائية في مواجهتها، وذلك بغية التوصل لاقتراح أنسب الطرائق لحماية حقوق المؤلف في البيئة الرقمية. وقد توصلت الدراسة إلى ضرورة بناء منظومة قانونية - تربوية - تقنية في مواجهة هذه النوع من الاعتداءات، وترتكز هذه الاستراتيجية في جانب منها على تدابير تربوية وقائية بغية زيادة الوعي بثقافة احترام حقوق المؤلف والأمانة العلمية، وتدابير تقنية تسهم في الكشف عن الانتحال في العمل البحثي.

دراسة بعنوان «<u>الحماية الجنائية للمعلومات على شبكة الإنترنت : دراسة مقارنة»</u> (رشدى محمد ،٢٠٠٩)

تتناول هذه الدراسة تحديد المفاهيم المتعلقة بالدراسة وهى امن المعلومات والجانب الفنى وهو الحاسب الآلى وشبكة المعلومات المعلومات على الشبكة وهى جرائم الاعتداء على المعلومات على الشبكة وهى جرائم الضرر وجرائم السلوك وتم تقسيمها إلى جرائم الاعتداء على حقوق الملكية الفكرية والاعتداء على البيانات الإسمية وحرمة الحياة الخاصة وجرائم الاعتداء على المعلومات بالنظر إلى قيمتها الاقتصادية والأمنية وجرائم السلوك وهى الدخول أو البقاء غير المشروع داخل الشبكة.

دراسة بعنوان» حماية حقوق التأليف في العصرالرقمي: دراسة في الحوار الدائربين المؤيدين والمعارضين» (ناريمان اسماعيل، ٢٠٠٩). تتناول الدراسة تفاقم مشكلة القرصنة في البيئة الرقمية وانتشار جرائم السطو على أعمال المبدعين والمفكرين مماأدى إلى استنفار الأوساط الثقافية والفكرية لمواجهة تلك القضية. فجرائم القرصنة في البيئة الرقمية تتعدى خطورتها الضرر بخصوصيه الأفراد إلى الإضرار باقتصاد دولة بأكملها. كما أن الانتهاكاتالتي أطلق عليها بعضهم جرائم الحاسب والإنترنت أوجرائم المعلومات. أوالجرائم المعلوماتية تؤكد أن هذه الانتهاكات لها جذورها منذ قديم الأزل.

دراسة بعنوان»- Win, Y. K, 1993) "sive pedagogical practices" (Min, Y. K, 1993) شيرالدراسة الى اهمية دوراعضاء هيئة التدريس في تحسين فهم الطلاب حول اخلاقيات البحث العلمي ومدى خطورة السرقات الادبية، وتعزيز قدرة الطلاب على الرجوع واستخدام المصادرالعلمية في ابحاثهم، ويمكن لاعضاء هيئة التدريس شرح بعض استراتيجيات البحث العلمي المفيدة التي يمكن للطلاب استخدامها في تلخيص المصادر واعادة صياغتها والاشارة المرجعية الى هذه المصادر والعمل على تحسين مهارات الطلاب في استخدام مصادرالعلومات المختلفة.

ومن خلال العرض للدراسات السابقة في موضوع الدراسة ترى الباحثة أن جزءاً من اللوم يجب أن يوجه الى المؤسسة التعليمية نفسها سواء كانت جامعة أم كلية،فغالباً ماتحاسب الطالب على السرقات اوالانتحال العلمي،في الوقت الذي لايوجد ضمن برامجها جزء ولوبسيط عن ماهية السرقات اوالانتحال العلمي وكيفية تجنبه،كذلك من أوجه القصورداخل الجامعات قيام الاساتذة بطلب تكليفات عديدة من الطالب في فترة وجيزة والتي عادة ماتسبق الامتحانات الفصلية، هذا بدوره يدفع الطالب للبحث عن وسيلة اوشخص يؤدي عنه تلك التكليفات، الامر

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الذى يحول البحث العلمى فى نهاية الامر إلى أن يصبح مجرد عمل روتينى ليس له أى مردود على الطالب أوالعملية التعليمية.

مفاهيم ومصطلحات الدراسة:-

مفهوم السرقة اوالانتحال العلمي Plagiarism

تعتبر السرقة العلمية من المشاكل الأخلاقية المعقدة والمتعددة الوجوه في البيئة الجامعية. ويمكن تعريف السرقة العلمية، بشكل مبسط، في المحيط الجامعي، على أنها تحدث عندما يقوم الكاتب متعمداً باستخدام كلمات أو أفكار أو معلومات (ليست عامة (خاصة بشخص آخر دون تعريف أو ذكر هذا الشخص أو مصدر هذه الكلمات أو المعلومات، ناسبها إلى نفسه. وهذا التعريف ينطبق على الكتابات المنشورة ورقياً أو إلكترونياً، أو الخاصة بطلاب آخرين. ومن أكثر أسباب اللجوء للسرقة العلمية: قصر الوقت وتأجيل إنجاز المهام إلى أن يحل الموعد النهائي لتسليم البحث، أو صعوبة البحث المطلوب، أو اعتياد الطلاب القيام بهذا العمل أوعدم وضوح مفهوم السرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. ((Citation) من المراجع. (المعمد السرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المعمد المسرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المهمد المسرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المهمد المسرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المهمد المسرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المهمد المسرقة العلمية والطريقة الصحيحة للاستشهاد والاقتباس (Citation) من المراجع. (المهمد المهمد ا

كلمة ينتحل «Plagiarize» مشتقة من كلمة لاتينية تعني «الخطف»، والمنتحل هو خاطف أفكار أو كلمات شخص آخر، والتعريف الحديث للانتحال (Plagiarism) هو "السرقة الأدبية (الفنية أو الموسيقية)، إنه الادعاء الكاذب بالتأليف: استخدام إنتاج فكري لشخص ما على أنه إنتاج شخصي,٢٠٠٩, Michaal,٣))

أخلاقيات البحث:-

مصطلح أخلاقيات يعنى المعاييرالسلوكية التى يجب ان يلتزم بها الممارسين لاى مهنة،سواء كانت فى الطب أوالهندسة أوالتعليم أوالبحث العلمى.ومن المعضلات التى تعانيها معظم الدول النامية وبالأخص الدول العربية غياب»أخلاقيات البحث» والتقدم فى البحث العلمى مرهونه بدرجة اللانضباطية والالتزام بالقيم الأخلاقية للبحث العلمى من أجل تحقيق أهداف البحث العلمى السامبة التى تهدف الى تنمية المجتمع وتحقيق رفاهية الانسانية بعيداً عن الأهواء الشخصية أو اضررلأى طرف من الأطراف (ريم محمد،٢٠١٥).

وترى الباحثة أن أخلاقيات البحث هى أساس النجاح.والنجاح العلمى الذى هوأساس تقدم الأمم, وهذا ما يحتاج إليه المجتمع من تكاتف كل المبدعين والعلماء بالعمل الجاد بكل الشفافية والمصداقية.كما يعد البحث العلمى من أهم الاعباء الملقاة على عاتق الجامعات من خلال الكليات والاقسام العلمية والمراكزالبحثية.فالجامعات عيون على المجتمع لتشخيص مواطن الضعف

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

والمشاكل وبالتالي وضع الخطط لدراستها وإيجاد الحلول الناجعة لها.

حماية وأمن البيانات:-

يقصد بها حماية المعلومات والبيانات المتداولة بشكل الكترونى من العبث والتخريب أومن أى خطر يهددها مثل السرقة والانتحال العلمى. وذلك من خلال توفير الوسائل والطرق اللازمة لحمايتها من المخاطر. ومع تطورالتكنولوجيا ووسائل تخزين المعلومات وتبادلها بطرق مختلفة اومايسمى نقل البيانات عبرالشبكة من موقع لآخرأصبح أمر امن تلك البيانات وامعلومات يشكل هاجساً، وذلك من خلال توفيرالادوات والوساائل اللازمة لحماية المعلومات والمعايير والاجراءات المتخذة لضمان أصاله وصحه هذه البيانات. (Kantar Deutschl & Gmbh, 2017).

الاطار التطبيقي للدراسة:-

السرقة العلمية في الابحاث العلمية لدى طلاب الجامعات:-

القاعدة العامة في اخلاقيات البحث العلمي أن استخدام كلمات أومعلومات دون أن يشير الى مصدرها، ثم ينسبها لنفسه فهذا يعتبر »سرقة أوانتحال علمي، يتساوى قي ذلك المعلومات والمصادرالالكترونية المتاحة عبرشبكة الانترنت. فمن المفترض أن يوثق الطالب أوالباحث كل مايقول ويكتب، وأن يحافظ على حفوق الملكية الفكرية للاخرين، وان يشيراليهم في قائمة المصادروالمراجع والهوامش.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وفى الجامعات يفترض أن يلتزم الطالب بالامانة العلمية وان يحافظ على حقوق الملكية الفكرية للآخرين، وذلك لان طبيعة العمل الاكاديمى لاتحتمل مثل هذه الاخطاء التى قد تتسبب فى اذاء الشخص ذاته وهناك العديد من النماذج المشهورة فى العالم، والتى أثرت أخبارالسرقات العلمية على مستقبلهم كمثال فى عام ١٩٨٧ فى انتخابات الرئاسة الامريكية اضطر السناتور بايدن الى الانسحاب أمام ادعاءات حول قيامه أثناء دراسته الجامعية عام ١٩٦٥ بسرقة مادة علمية وتقديمها للجامعة ايضا اضطر وزير الدفاع الالمانى «كارل جوتنبيرج» الى تقديم الاستقالة على خلفية اعترافه بسرقة أجزاء من أطروحة دكتوراخرفى الحقوق مما دفع الجامعة لسحب الشهادة منه، وترتب على ذلك استقالته، وهناك ايضا رئيس دولة « الذى اعتذر عن تصرفه الشائن فى سرقة ما يزيد عن ١٨٠صفحة فى رسالة الدكتوراة من اصل ٢١٥ مترجمة حرفيا من رسالة مكتوبة باللغة الفرنسية (٢٠١٦ ,Colella, & Alahmadi).

جدول(١) يوضح اسباب السرقة العلمية في الابحاث العلمية لدى طلاب الجامعات

%)	طلاب جامعة	%1	طلاب جامعة	% \ .\.	طلاب جامعة	مدى معرقة الطلاب باخلاقيات البحث
/.1**	٦اكتوبر	/. 1 * *	حلوان	<i>)</i> .1 • •	القاهرة	العلمى
%17	70	7.1.	10	%1 r	۲٠	احتياج الطلاب لمادة علمية لاتوجد لها كتب المكتبة
%1 r	۲٠	7.72	70	%.Y.	٣٠	سرعة الحصول على المادة العلمية من مختلف المواقع الالكترونية
%1٣	۲٠	%17	70	%18	۲٠	من اجل الحصول على درجات أفضل
%0A	٨٥	%o·	٧٥	%0٤	٨٠	عدم المعرفة باساليب التوثيق العلمى

ويوضح لنا الجدول (١) أن مايحدث بين الطلاب في مختلف الكليات والجامعات والاقسام العلمية مجتمع الدراسة بلغ نسبة ١٣-١٦٪ من اجمالي عدد العينة التي تبلغ ١٥٠ طالب في كل جامعة ياخذ المادة العلمية من خلال الانترنت لعدم وجود مصادر معلومات خاصة بموضوع الابحاث العلمية التي يبحث عنها او تكون مطلوبة منه.

وبلغت نسبة ننراوح مابين ٢٠-٢٤٪ ياخذ الطالب مايحتاج اليه من مادة علمية من مختلف المواقع الالكترونية المتاحة عبرشبكة الانترنت كما هي وينسبها الي نفسها ويقدمها للاستاذ من الجل الحصول على درجات والطالب لايدرك أن مايقوم به عبارة عن سرقة أوانتحال علمي، وقد يكون ذلك من دون معرفة أوقصد .

وبلغت نسبة الطلاب٥٠-٥٨٪ ليس لديهم اى معرفة باساليب التوثيق العلمى لمصادرالمعلومات وكل مايحصلون عليه من معلومات من خلال شبكة الانترنت.

وفى نفس الوقت عندما ياخذه الاستاذ كما هو ودون مناقشة الطالب فيما قدمه.وكيفية الحصول عليه،ومدى مراعاته اخلاقيات البحث العلمى واساليب التوثيق العلمى المختلفة، فبذلك

> إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الاستاذ يشجع الطلاب على السرقات والانتحال العلمي.

مدى معرفة الطلاب بموضوع أخلاقيات البحث العمى:-

جدول(٢) يوضح مدى معرفة الطلاب بموضوع أخلاقيات البحث العمى

%1••	طلاب جامعة٦٦كتوبر	% 1••	طلاب جامعة حلوان	% 1••	طلاب جامعة القاهرة	مدى معرقة الطلاب باخلاقيات البحث العلمى
%1٣	۲٠	% 9	1 &	%0	٧	من خلال الدراسة
% 0	٨	% \	11	%٢	٣	من خلال الحديث مع الزملاء
% 7٤	90	%7.5	90	%7£	90	الانترنت متاح للجميع
%17	۲٠	%10	77	% ٢ ٣	70	اظهارالكفاءة للاستاذ
%0	٧	%0	٨	۲٪۲	1.	توقع الأهل

تبين من خلال الدراسة ان هناك الكثيرمن الأعذارالتي يستخدمهاالطلاب لتبريرغدم درايتهم باخلاقيات البحث العلمي وهي كالتالي كما يوضحها لنا الجدول (٢):

بلغت النسبة مابين ١٢-٥٪ من الطلاب مجتمع الدراسة من عدد العينة التى تبلغ ١٥٠ طالب فى كل جامعة التى لديها معرفة بموضوع اخلاقيات البحث العلمى من خلال دراستهم للمواد الدراسية فى الجامعة فى مختلف السنوات الدراسية ،واردت أن احصل على درجة أفضل.

وبلفت ٢٤٪ نسبة الطلاب مجتمع الدراسة الين لديهم فكرة ان الانترنت متاح للجميع وعدم معرفة الطلاب باخلاقيات البحث العلمى من خلال التحدث مع بعض وتبادل الافكاروالخبرات العلمية التى يتم تدريسها فى الكليات مجتمع الدراسة ،كما أن الطلاب ليس لديهم الخبرة فى اعادة صياغة الابحاث باسلوبهم ويعتبرون ان الانترنت مجال مفتوح ولذلك فهم يستخدموا المعلومات دون ذكراى استشهادات مرجعية.

تبين ايضا ان نسبة ١٦٦٪ من نسبة الطلاب مجتمع الدراسة لديهم فكرة أن يظهر للاستاذ فكرة انه طالب جيد ،ويخشى عدم الفهم وان المفردات التى لديه ليست غنية بما فية الكفاية للقيام باعداد الابحاث المطلوبة منه, وتبين ايضا ان نسبة٥-٦٪ من الطلاب يتزرعون بعدم وجودالوقت للقيام بكل هذه الابحاث لهذه المقررات الدراسية الكثيرة، وأن الاهل يتوقعون ان احصل على أفضل الدرجات في المقررات الدراسية المختلفة.

مدى التزام الطلاب باخلاقيات البحث في مصادرالمعلومات الإلكترونية:

يختلف الطلاب عن بعضهم البعض، حسب صفاتهم الفردية وأسلوب تعلمهم وطريقة استقبالهم للمعلومات، ففي الوقت الذي تتوفر به الكثير من الأساليب والطرائق البديلة التي يمكن من خلالها أن يلتزم الطلاب باخلاقيات البحث في مصادرالمعلومات الإلكترونية. وهناك أيضاً العديد من أساليب التعلم التي تميز الطلاب عن بعضهم البعض وهي كالتالي كما يوضحها لنا الجدول (٣):-

الجدول (٣) مدى التزام الطلاب باخلاقيات البحث

% 1··	طلاب جامعة٦اكتوبر	%1	طلاب جامعة حلوان	%١٠٠	طلاب حامعة القاهرة	مدى التزام الطلاب باخلاقيات البحث
%o•	Yo	7.5 •	٦٠	7.7%	٥٠	هل تفضل استخدام مصادرالمعلومات الإلكترونية
%1 r	۲٠	7/. YV	٤٠	7.5.	٦٠	هل هناك تأثيرلصادرالمعلومات الإلكترونية في مستوى تحصيلك العلمي
7.77	٤٠	7.47	٤٠	%19	YA	مامدى رضائك عن مصادرالمعلومات الإلكترونية
%Y	1.	7.17	٥	7.17	٥	هل تقوم بتسجيل بيانات وهمية للتسجيل في المواقع الالكترونية المختلفة
7/8	٥	7.7	٥	7.2	٧	هل تحرص على الاشارة الى مصادرالمعلومات الورقية المتاحة في المكتبة الجامعية

ومن خلال الدراسة يتبين لنامن الجدول (٣):

ان نسبة مابين ٣٤-٥٠٪ من الطلاب مجتمع الدراسة من عدد العينة التى تبلغ ١٥٠ طالب فى كل جامعة يفضلون استخدام مصادرالمعلومات الالكترونية المتاحة عبرالانترنت فى مواقع البيانات المختلفة فى الحصول على المعلومات ولايفضلون الذهاب للمكتبة بغرض استعارة بعض الكتب أومقابلة الزملاء والأصدقاء، ،وأوضح الاستبيان أن معظم الطلاب ليس لديه معلومات عن كيفية الربط بين المقرارات الدراسية واستخدام الفهارس الإلكترونية ومصادرالمعلومات الإلكترونية بالمكتبة .

عدم وجود أى تأثير على مستوى التحصيل العلمى لدى الطلاب،والذى تفاوت نسبته مابين ١٠-٤٪ وبالنسبة لعدم رضاء الطلاب مجتمع الدراسة عن مستوى تقديم وإتاحة المعلومات يمثل درجة متوسطة بلغت ١٩-٢٪ ويعتبر الطلاب مجتمع الدراسة انه ليس هناك أهمية بن يقوم بتسجيل بيانات للتسجيل فى المواقع الالكترونية المختلفة حيث بلغت نسبتهم ٧-٣٪ الذين يهتمون بتسجيل بيانات وهمية للمواقع التى تتطلب ذلك.

واوضحت الدراسة عدم حرص الطلاب على الاشارة الى مصادرالمعلومات الورقية المتاحة في المكتبة الجامعية وبلغت نسبة ٣-٤٪ فقط من الطلاب الذين يحرصون على كتابة الاستشهادات المرجية والاشارة الى مصادرالمعلومات التى يحصلون عليها من مكتبة الجامعة. وهذا يؤكد الحاجة إلى إعادة النظر في جميع هذه الأبعاد،وماتحتوي عليها من متغيرات وذلك من أجل الارتقاء بمستوى جودة الفاعلية التعليمية، مما ينعكس إيجابيا على الطلاب المستفيدين من مصادرالمعلومات الالكترونية،ودعم اخلاقيات البحث العلمي.

كيفية جصول الطلاب على المادة العلمية:

من خلال اجابة الطلاب مجتمع الدراسة عن اسئلة الاستبيان في كيفية جصول الطلاب على

176

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

177 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المادة العلمية من مصادرالمعلومات الإلكترونية تبين لنا من الجدول (٤):الجدول(٤) كيفية جصول الطلاب على المادة العلمية

%١٠٠	طلاب جامعة٦اكتوبر	%1••	طلاب جامعة حلوان	7.1	طلاب جامعة القاهرة	كيفية جصول الطلاب على المادة العلمية
у.Л	17	%1 r	۲٠	%1 Y	19	مامدى الالتزام باستخدام خدمات المعلومات باستخدام الرمزالتعريفى الخاص بهم من أجل الحصول على الخدمات المطلوبة
%1 V	Y 0	፠٣	٥	%.А	17	هل لديك القدرة على كيفية كتابة الاشارة المرجعية الى مصادر المعلومات والاخبار التى تحصل عليها من الانترنت
7.11	77	% ٢ ٠	۲٠	7.٢٦	٣٩	هل تتجنب المواقع التى تشترط تسجيل المستخدمين بياناتهم
ΧΙΥ	۲٠	% V	١٠	γ.Υ	١٠	هل لديك معرفة بقوانين الملكية الفكرية وحقوق التاليف
7.47	٤٢	% * Y	00	% . ~.	٤٥	الحصول على المعلومات - من خلال شبكات التواصل الاجتماعي
713,	72	χΥ•	٣٠	%1V	70	الحصول على المعلومات - من خلال قواعدالبيانات

عدم الالتزام الطلاب باستخدام الرمزالتعريفى الخاص بهم من أجل الحصول على الخدمات المطلوبة حيث بلغت النسبة ١٣-٨٪ من اجمالى عدد الطلاب مجتمع الدراسة التى تلتزم باستخدام الرمزالتعريفى فى الحصول على خدمات المعلومات.

وبلغت نسبة تتراوح مابين ٣-١٧٪ من اجمالى عدد الطلاب مجتمع الدراسة فى نقل المعلومات من الانترنت ونشرها دون تحرى الاستشهادات المرجعية أوالاشارة إليها، ونسخ المواد والنصوص المنشورة على شبكة الانترنت دون استخدام اى اشارات مرجعية الى المصدرالذى اخذت منه هذه المواد أوالنصوص.وتسليم الموضوع أوالمقالة أوالبحث كما تم نقله بأكمله أوجزء منه.

وتجد الباحثة أحيانا هناك اعادة لصياغة المعلومات والافكار والكلمات من المصادرالمنشورة الكترونيا دون الاشارة الى المصدر. ولكن من الملاحظ ارتفاع النسبة بين طلاب جامعة ٦ اكتوبر في استخدام الاشارات المرجعية في الابحاث التي يتم تكليفهم بها. وقد يرجع هذا لوجود مقرردراسي يتم من خلال توعية الطلاب بكيفية استخدام الاستشهادات المرجعية والاشارة اليها في الابحاث العلمية التي تتطلب منهم ذلك خلال السنوات الدراسية المختلفة.

وبلغت نسبة تتراوح مابين ٢٦-١٨٪ من اجمالي عدد الطلاب مجتمع الدراسة في الابتعاد عن استخدام المواقع التي تشترط تسجيل المستخدمين بياناتهم وارجع ذلك للخوف من استخدام هذه المواقع حفاظا غلى بياناتهم الشخصية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وبلغت نسبة الطلاب مجتمع الدراسة نسبة مابين ٧-١٣٪ في عدم معرفة بقوانين الملكية الفكرية وحقوق التاليف ونقل نفس الكلمات من النصوص التي يكتبها الاخرين دون مراعاة لحقوق الملكية الفكرية واستخدام الصور والرسومات الخاصة بالاخرين دون الاشارة الى اى استشهادات مرجعية, وبلغت نسبة تتراوح مابين ٢٨-٣٧٪ من اجمالي عدد الطلاب مجتمع الدراسة في الاعتماد بطريقة مباشرة في الحصول على المعلومات من خلال شبكات التواصل الاجتماعي المختلفة على اعتبار انها تقدم الاخبار والاحداث سريعة ومباشرة.

بينما الحصول على المعلومات من خلال قواعدالبيانات بلغت نسبة ضئيلة بلغت ١٦-٢٠٪ من الجمالي عدد الطلاب مجتمع الدراسة، وقد ارجع السبب في ذلك لعدم المعرفة بكيفية الاستخدام، وايضا ارجع السبب في ان معظم قواعد البيانات تكون باللغة الانجليزية.

المهارات المطلوبة من الطلاب للتعامل مع بيئة مصادرالمعلومات الإلكترونية:-

من خلال اجابة الطلاب مجتمع الدراسة عن اسئلة الاستبيان في المهارات المطلوبة من الطلاب للتعامل مع بيئة مصادر المعلومات الإلكترونية تبين لنا مايلي كما في الجدول (٥):

الجدول(٥) المهارات المطلوبة من الطلاب

χι	طلاب جامعة ٦اكتوبر	7.1	طلاب جامعة حلوان	7.1	طلاب جامعة القاهرة	المهارات المطلوبة من الطلاب
% \ V	70	7.78	70	7,81	٤٧	مهارة فى استخدام البرامج المختلفة للكمبيوتروالتعامل مع الانترنت.
% YV	٤٠	%YA	٤٢	%Y7	٣٩	مدى كفاءة وسرعة الاجهزة المستخدمة فى البحث عن مصادرالمعلومات
7.4.	٤٥	% Y ٣	70	% Y •	٣.	كفاءة فواعد البيانات والبرامج المستخدمة فى البحث عن مصادرالمعلومات
%11	17	%18	١٩	%1.	10	مهارة استخدام الكلمات البحثية في البحث
%10	77"	%1°	19	%1 r	19	مهارة واتقان اللغة العربية والانجليزية

ان الطلاب فى الكليات مجتمع الدراسة يحتاجون إلى تدريبات على كيفية استخدام البرامج المختلفة للكمبيوتروالتعامل مع الانترنت، من أجل الحصول على المعلومات المطلوبة واتقان المهارات المطلوبة للتعامل مع مصادرالمعلومات الإلكترونية حيث بلغت نسبة تتراوح مابين ١٨-٢٦٪ من اجمالى عدد الطلاب مجتمع الدراسة لديها كفاءة فى التعامل مع البرامج المختلفة للكمبيوتر والتعامل مع الانترنت.

للمؤتمر 25 لجمعية المكتبات

ورقات العمل المقدمة المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

واظهرت الدراسة ارتفاع نسبة كفاءة وسرعة الاجهزة المستخدمة في البحث عن مصادرالمعلومات كفاءة فواعد البيانات والبرامج المستخدمة في البحث عن مصادر المعلومات في مكتبات الجامعات مجتمع دراسة الطلاب ،حيث بلغت النسب مابين ٢٣-٣٠٪ .

وبلغت نسبة الطلاب مجتمع الدراسة مابين ١٣-١٥٪ من المجموع الكلى من الطلاب حيث اظهرت عدم القدرة على كيفية التعامل كتابة واستخدام الكلمات البحثية في البحث عن مصادر المعلومات واتقان اللغة العربية والانجليزية المستخدمة في البحث عن مصادرالمعلومات الإلكترونية.

إضافة إلى ذلك، فهنالك حاجة ماسة، إلى تعريف الطلاب بقوانين الملكية الفكرية وحقوق التاليف قبل البدء في عملية البحث والاسترجاع للمعلومات والالتزام بحقوق الملكية الفكرية من أجل تفعيل اخلاقيات وضوابط البحث العلمي في بيئة مصادرالمعلومات الإلكترونية.

الاحتياجات العلمية من مصادرالمعلومات الإلكترونية لدى الطلاب:

ومن خلال اجابة الطلاب عن اسئلة الاستبيان الخاصة بالاحتياجات العلمية من مصادرالمعلومات الإلكترونية لدى الطلاب في مجتمع الدراسة يتبين لنا من الجدول (٦)مايلي:-

الجدول(٦) الاحتياجات العلمية لدى الطلاب

۲۱۰۰	جامعة ٦اكنو بر	٪۱۰۰	جامعة حلوان	% \ .	جامعة القاهرة	الاحتياجات العلمية لدى ااطلاب
	١٠صوبر		حنوان		القاهرة	
7.47	00	7.2.	٦٠	7.27	٦٨	هل لديك مقررات دراسية تحتاج البحث عن
						مصادرمعلومات الكترونية
%1.	10	7.1	١٢	% 9	١٤	هل التحقت بدورات تدريبية اوورشة عمل عن كيفية استخدام مصادرالمعلومات الإلكترونية.
7.47	٤٠	7, YV	٤٠	% Y •	٣٠	مدی کفلیة ما یتم تقدیمه من مصادرمعلومات
						الإلكترونية بالمكتبة الجامعية التي تنتمي اليها
%Y•	٣٠	%Y•	٣٠	%***	77	مصادرالمعلومات الالكترونية تفى باحتياجات المناهج الدراسية
۲٪	1.	%0	٨	7.4	٥	هل لديك مشكلات في استخدام المكتبة الجامعية
						الإلكترونية والإفادة من خدماتها

وجود نسبة تتراوح مابين٣٧-٤٦٪ من الطلاب مجتمع الدراسة من عدد العينة التي تبلغ ١٥٠ طالب في كل جامعة لديهم مقرارات دراسية تتطلب البحث في مصادر المعلومات الإلكترونية. ومن الشي المزعج ان عينة البحث في الطلاب مجتمع الدراسة ليست على دراية بانه يوجد في المكتبات الجامعية في الجامعات التي ينتمون اليها لديها كم هائل من مصادر المعلومات الإلكترونية مما يتطلب الاهتمام من جانب أعضاء هيئة التدريس بالجامعات توجيه وارشاد الطلاب للبحث في مصادرالمعلومات الالكترونية وتفعيل التعلم الذاتي والبحث في مختلف أشكال مصادرالمعلومات الإلكترونية، وأن تؤدى إلى تحقيق الهدف منها كتقديم المعلومات أوبعض المهارات البحثية من جانب الطلاب.

وبلغت نسبة اجابة الطلاب ٨-١٠٪ في التحاقتهم بدورات تدريبية اوورشة عمل عن كيفية

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

استخدام مصادرالمعلومات الإلكترونية.ولذلك يجب عقد ورش عمل للطلاب من أجل التعريف بكيفية الاستخدام والإفادة من مصادرالمعلومات الإلكترونية بالمكتبة.

والأخذ في الاعتبار إتاحة النظام الاليكتروني المستخدم في مكتبات الجامعات مجتمع دراسة الطلاب والوصول إلي قواعد البيانات التي تضم كشافات أو مستخلصات أو نصوص كاملة، أو استشهادات مرجعية مع تحديد إمكانات البحث في قاعدة بيانات واحدة أو عدة قواعد من خلال إستراتيجية بحث واحدة. والبحث في المصادرالمتاحة من خلال الموقع الإليكتروني للمكتبة المتاح على شبكة الانترنت،أو داخل المكتبة.

وأن يتم ذلك من خلال عمل تدريب مستمر للطلاب فى مختلف الجامعات مجتمع الدراسة بحيث يستطيعون الإفادة من مصادرالمعلومات الإلكترونية حتى خارج مبنى المكتبة عن طريق الإنترنت، وزيادة التوعية بالالتزام الطلاب باخلاقيات البحث العلمى.

وتراوحت نسبة مدى كفلية ما يتم تقديمه من مصادرمعلومات الإلكترونية بالمكتبات الجامعية التى ينتمى اليها الطلاب مجتمع الدراسة نسبة ٢٠-٢٧٪ ممايدل على عدم كفاية مصادرالمعلومات الالكترونية التى يستفيد منها الطلاب في دراستهم الجامعية. وايضا تظائل نسب وجود مشكلات لدى الطلاب مجتمع الدراسة في استخدام المكتبة الجامعية الإلكترونية والإفادة من خدماتها. المعوقات التي تواجه الطلاب في عدم الالتزام باخلاقيات البحث في مصادرالمعلومات الإلكترونية

يرجع عدم التزام الطلاب باخلاقيات البحث العلمى عند البحث فى مصادر المعلومات الإلكترونية لاسباب تتعلق بالمكتبة وأسلوب خدماتها، ولاسباب تتعلق بالطلاب أنفسهم.

فهناك بعض الطلاب الذين لايجيدون التعبيرعن احتياجاتهم العلمية من مصادرالمعلومات،او تحديد موضوعات الابحاث المطلوبة منهم، وعدم ادراك الطلاب باستراتيجيات البحث وكيفية الحصول على المعلومات، وبالتالي فإن المكتبة لاتستطيع تلبية هذه الاحتياجات، ومن هنا لابد على المكتبة من التعرف على طبيعة الطلاب واحتياجاتهم العلمية، والتدريب على كيفية الوصول إلى المعلومات ،مع المحافظة على حقوق الملكية الفكرية، وطرق كتابة الاستشهادات المرجعية.

اذ انه من الاهمية ان يقتنع الطلاب بقيمة مصادرالمعلومات الإلكترونية بالمكتبة،واهمية كتابة الاستشهادات المرجعية،وتجنب السرقات العلمية في الابحاث المطلوبة منهم للمقررات الدراسية المختلفة ،ويتحولون من غير مستخدمين،إلى مستخدمين،خاصة إذا كانت المعلومات التي يحصلون عليها تساعدهم في أبحاثهم وحياتهم العلمية والعملية.

جدول (٧) المعوقات التي تواجه الطلاب في عدم الالتزام باخلاقيات البحث

%1··	جامعة ٦اكتوبر	%1··	جامعة حلوان	%1	جامعة القاهرة	المعوقات التي تواجه الطلاب
٪۱۰	10	%1°	۲٠	7/1/	YV	قلة فرص الطلاب في التدريب على استخدام مصادرالمعلومات الالكترونية
% ٢٦	٣٨	%1°	19	% 9	١٣	ضعف الإمكانيات التكنولوجية لدى الطلاب
% ٢ ٢	٣٣	% ٢ ٣	٣٥	% ٢ ٠	٣٠	عدم إجادة الطلاب للغة الإنجليزية
%19	79	%Y•	٣٠	% ٢ ٠	٣٠	عدم ادراك الطلاب باستراتيجيات البحث
%٣	٥	7.17	70	٧.١٠	10	ضعف مستوى التكامل بين المقرارات الدراسية ومصادرالمعلومات الإلكترونية
%Y.	٣٠	7.12	71	хүү	70	عدم المعرفة بحقوق الملكية الفكرية ،وطرق كتابة الاستشهادات المرجعية

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومن الجدول(٧) يتبين لنا أن المعوقات التى تواجه الطلاب مجتمع الدراسة فى مدى الالتزام باخلاقيات البحث فى مصادرالمعلومات الإلكترونية ترجع إلى مايلى:

- قلة فرص الطلاب في التدريب على استخدام مصادرالمعلومات الالكترونية ، ومع المصادر الموجودة بها. فكلما قلت فرص الطلاب في التدريب على استخدام مصادرالمعلومات الالكترونية يقل عدد الطلاب المترددين على استخدام هذه المصادر. وكلما قل التردد وجب على اخصائي المعلومات بالمكتبة إيجاد وسيلة لزيادة إمكانية استخدام الطلاب لمصادرالمعلومات الإلكترونية والاستفادة منها. ونجد ان النسبة تتراوح مابين١٠-١٨٪ من اجمالي عددالطلاب مجنمع الدراسة التي تبلغ ١٥٠ طالب في كل جامعة.
- ضعف الإمكانيات التكنولوجية لدى الطلاب وعدم إمكانية الوصول إلي كل من أوعية معلومات المكتبة بإشكالها المختلفة، واللغات و/ أو الهجائيات التي كتبت بها ويرجع السبب فى ذلك لعدم اجادة الطلاب مجنمع الدراسة من اجادة اللغة الإنجليزية والرهبة من الإمكانيات التكنولوجية الحديثة.
- عدم وجود إمكانية التكامل بين المقرارات الدراسية واستخدام مصادرالمعلومات الإلكترونية سواء في الكليات مجتمع الدراسة.

وقد تفاوتت النسب مابين ٩-٣٨٪.ومن وجهة نظرالباحثة يمكن ارجاع نسبة التفاوت بين الطلاب في الجامعات مجتمع الدراسة الى عدم اهتمام الطلاب باخذ دورات تدريبية في كيفية استخدام البرامج التكنولوجية الحديثة وإيضا عدم الاهتمام بتقوية ودراسة اللغات الاجنبية لان معظم المقررات الدراسية باللغة العربية.

- عدم المعرفة بحقوق الملكية الفكرية، وطرق كتابة الاستشهادات المرجعية حيث بلغت النسبة مابين

182 ورقات العمل المقدمة المؤتمر 25

رقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

31-٣٣٪ من اجمالى عددالطلاب ويرجع السبب فى ذلك لاعتقادالطلاب ان مصادرالمعلومات الالكترونية المتاحة عبرالمواقع المختلفة على الانترنت هى ملكية عامة،وايضا عدم وجود برامج توعية اودليل ارشادى اومقرردراسى ضمن المقررات الدراسية فى الجامعات يوضح للطلاب كيفية كتابة الاستشهادات المرجعية وماهى حقوق الملكية الفكرية،والقوانين والتشريعات المنظمة لها.

تشريعات حماية حقوق الملكية الفكرية من مصادرالمعلومات الالكترونية:-

الهدف من نظام حماية الحقوق الفكرية تنمية البحث والتطوير وتقديم المعلومات لأجل تشجيع الابتكارات والتميز العلمي وزيادة الحوافز الاستثمارية ١٠٠٠ الخ وتنقسم الملكية الفكرية إلى فئتين هما:
- الملكية الصناعية التي تشمل الاختراعات (البراءات) والعلامات التجارية والرسوم والنماذج الصناعية وبيانات المصدر الجغرافية و

- حق المؤلف الذي يضم المصنفات الأدبية والفنية كالروايات والقصائد والمسرحيات والأقلام والألحان الموسيقية والرسوم واللوحات والصور الشمسية والتماثيل والتصميمات الهندسية بعض مواد وأحكام من قانون حقوق المؤلف من قانون حقوق الملكية الفكرية المصري رقم ٨٢لسنة ١٠٠٢ ياسر عمر،٢٠١٣).

وقد نصت الفقرة الأولى والثانية من المادة (١٤٠) على أن :

«تتمتع بحماية هذا القانون حقوق المؤلفين على مصنفاتهم الأدبية والفنية وبوجه خاص المصنفات الآتية:

الكتب والكتيبات والمقالات والنشرات وغيرها من المصنفات المكتوبة برامج الحاسب الآلي وغيره الآلي وقواعد البيانات سواء كانت مكتوبة أو مقروءة من الحاسب الآلي أو غيره والمحاضرات والخطب والمواعظ واى مصنفات شفوية أخرى إذا كانت مسجلة ومادة ١٥٠ : للمؤلف أن يتقاضى المقابل النقدي أو العيني الذي يراه عادلا نظير نقل حق أو أكثر من حقوق الاستغلال المالي لمصنفه إلى الغير على أساس مشاركة نسبية في الإيراد الناتج من الاستغلال كما يجوز له التعاقد على أساس مبلغ جزافي أو الجمع بين الأساسين مادة ١٦٠ : تحمى الحقوق المالية للمؤلف المنصوص عليها في هذا القانون مدة حياته ولمدة خمسين سنة تبدأ من تاريخ وفاة المؤلف .

مادة ١٦١: تحمى الحقوق المالية لمؤلفي المصنف المشتركة مدة حياتهم جميعاً ولمدة خمسين سنة تبدأ من تاريخ وفاة أخر من بقى حيا منهم مع عدم الإخلال بحقوق المؤلف الأدبية طبقاً لأحكام هذه القانون ليس للمؤلف بعد نشر مصنفه أن يمنع الغير من القيام باى عمل من

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأعمال الآتية : (ياسر عمر،٢٠١٣).

- أداء لمصنف في اجتماعات داخل إطار عائلي أو بطلاب داخل المنشاة التعليمية مادام ذلك يتم بدون تحصيل مقابل مالى مباشر أو غير مباشر

- عمل نسخة وحيدة من المصنف لاستعمال النسخ الشخصي المحض وبشرط ألا يخل هذا النسخ بالاستغلال العادي لمصنف أو يلحق ضررا غير مبرر بالمصالح المشروعة للمؤلف أو لأصحاب حق المؤلف - نسخ مقال أو مصنف قصير أو مستخرج من مصنف إذا كان ضروريا لأغراض التدريس في منشات تعليمية وذلك بالشرطين الآتيين:

- ١- أن يكون النسخ لمرة واحدة في أوقات منفصلة غير متصلة ٠
 - ٢- أن يشار إلى اسم المؤلف وعنوان المصنف على كل نسخة ٠

ونصت المادة (١٨١) على أنه: مع عدم الإخلال بأية عقود اشد في قانون أخر يعاقب بالحبس مدة لا تقل عن شهر وبغرامة لا تقل عن خمسة آلاف جنيه ولا تجاوز عشرة آلاف جنيه أو بإحدى هاتين العقوبتين كل من ارتكب أحد الأفعال الآتية:-(ياسر عمر،٢٠١٣). أولا: بيع أو تاجير مصنف أو تسجيل صوتي أو برنامج إذاعي محمى طبقاً لأحكام هذا القانون أو طرحه للتداول بأيه صورة من الصور بدون إذن كتابي مسبق من المؤلف أو صاحب المجاور ثانياً: تقليد مصنف أو تسجيل صوتي أو برنامج إذاعي أو بيعه أو عرضه للبيع أو للتداول أو الإيجار مع العلم بتقليده.

ثالثاً: التقليد في الداخل لمصنف أو تسجيل صوتي أو برنامج إذاعي منشور في الخارج أو بيعه أو عرضه للبيع أو التداول أو للإيجار أو تصديره إلى الخارج مع العلم بتقليده ·

رابعاً: نشر مصنف أو تسجيل صوتي أو برنامج إذاعي أو أداء محمى طبقاً لأحكام هذا القانون عبر أجهزة الحاسب الالى أو شبكات الانترنت أو شبكات الاتصالات أو غيرها من الوسائل بدون إذن كتابى مسبق من المؤلف أو صاحب حق المجاور •

ولضمان حماية الملكية الفكرية :- على شبكة الإنترنت والحاسب، هناك عدة سبل يمكن تفعيلها منها:

- تحالف الناشر مع المؤلف لحماية حقوق المؤلف الأخلاقية (أو الأدبية) والاقتصادية (أو المالية) ومن المحتمل أن يؤدى هذا التحالف إلى تحويل عميق في بنية العالم الإلكتروني، حيث ستتضاعف كفاءة الأنظمة الأمنية الإلكترونية التي تستهدف حماية الكتب الإلكترونية وقواعد البيانات ٢٠١٥, Zena O'Connor)).

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- إيجاد سبل للتقاضي أو رفع الدعاوى القضائية على الطرف أو الأطراف المعتدية على حق المؤلف والحقوق المجاورة، مع تبسيط الإجراءات القانونية في هذا الشأن ·
- الاتفاق مع الشركات موفرة الخدمة، السيرفر، بتجميد الموقع لأيام أو أسابيع، إذا ثبت نشر مادة مسروقة ·
- الاتصال بشركات النطاقات (التي تبيع الاسم أو الدومين) ومطالبتها بإلغاء الدومين الخاص بالموقع الذي ثبت أنه ينشر أعمالا مسروقة ·
- نشر ثقافة الملكية الفكرية، ونشر الوعي العام بها، وإقامة الندوات والمؤتمرات التي تنشر وترسخ مثل هذه الثقافة، خاصة في البلدان النامية، ووضع إطار منهجي لتدريس موضوعات الملكية الفكرية، مما يزيد الوعى بأهميتها •
- فرض أنظمة الحماية الرقمية التي تعطى للجهاز الذي يقوم بتنزيل الملفات من الانترنت كودا أو شفرة معينة، تسمح بفتح هذه الملفات على الجهاز فقط وحذف عضوية من ثبت في حقه السرقة، أو التشهير يه، والاعتذار للمؤلف أو المبدع الحقيقي، وفي حالة التكرار يمكن استخدام الحق القانوني برفع دعوى والمطالبة بالتعويض المادي أو الحبس أو بكليهما معا Roig, M (٢٠١٠)).

البرامج التي تدعم منع السرقات والانتحال العلمي في البحوث العلمية لدى الطلاب:-

يوجد العديد من البرامج التي تساعد في الكشف عن السرقات العلمية والتي من خلالها يمكن الاستاذ وضع ابحاث الطلاب على هذه البرامج وتحديد مدى الانتحال والسرقات العلمية التي تجاوزه الطلاب وبالتالي تحديد الدرجة المخصصة لابحاث العلمية التي يقوم بها الطلاب في المرحلة الجامعية الاولى، وفيما يلي عرض لأهم هذه البرامج:-

- 1- Check for plagiarism: موقع هام للكشف عن الانتحال العلمى حيث يمكنك من رفع النص المرادالتحقق من أصالته ويتم تزويدالموقع بالبيانات الشخصية وبريد الكترونى ليتم ارسال تقرير الفحص في بريدك الالكتروني بمجردالانتهاء من الكشف عن الانتحال العلمي ونسبته.
- ٢- Plagscom: للكشف عن أصالة البحث والكشف عن الانتحال العلمى ومن اجل التواصل يتم من خلال ٢٠وحدة مجانية تمكن كل وحدة من التحقق من نص يمكن أن يصل عدد كلماته الى ٢٠٠٠كلمة.
- Plagiarism distract وهو برنامج متاح مجانى للتحقق من الانتحال العلمى، وقد أثبت فعاليته والتوصل إلى نتائج ممتازة، ولكن من عيوب هذا البرنامج البطى في اظهار تقريرالانتحال العلمي، الاأنها في المقابل يتميزبالدقة، كما يمكنها التحقق من مدى أصالة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

محتوى المواقع الالكترونية.

- ٤- Plagiarism: برنامج يمكن من خلاله التحقق من أصالة المحتوى العلمى من بين١٩٠لغة بما فيها اللغة العربية، وذلك عن طريق لصق النص المراد التحقق منه أورفع الملف أوكتابة عنوان الموقع الالكترونى في المكان المحدد لذلك.
- ٥- Plagtracker: برنامج يمكن من خلاله الكشف عن الانتحال العلمى وتميز بواجهه مستخدم انيقة ومشوقة تمكن النسخة المجانية منها من الكشف عن نص لايتعدى ٥٠٠٠ كلمة، غيرأن التوصل بنقريرالانتحال العلمى الخاص بهذا الموقع يتطلب الادلاء ببريدك الالكترونى والانتظار بمالايقل عن٤٥دقيقة للتوصل به (محمودالجندى،٢٠١٤).

رؤية مقترحة لدعم اخلاقيات وضوابط البحث العلمى لدى طلاب المرحلة الجامعية الأولى»:-

شكل (٢) أخلاقيات البحث العلمي (المصدر: من اعداد الباحثة)

ترى الباحثة أن الطلاب يجب عليهم الالتزام بقيمة المعلومات ونقلها وإرجاعها إلى مصدرها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأصلى أى الإلتزام بالأمانة العلمية فى نقل المعلومات، وبذلك يكون الطالب على قدرمن المسئولية والالتزام بالمعاييرالأخلاقية والتطلع الدائم للتقدم فى العملية التعليمية والبحثية، ومن هذا المنطلق تعتبرمعايير أخلاقيات البحث العلمى من أهم الاسس والسمات الاساسية فى العملية البحثية واحترام حقوق الملكية القكرية للآخرين من أجل أمن المعلومات وضمان النتائج العلمية بطريقة تتفق والمعاييرالموضوعية.

والواقع انه لاعلم دون بحث علمى ولايوجد بحث علمى له مصداقية دون أخلاقيات وقيم يلتزم بها الطلاب فى أبحاثهم العلمية. لان البحث العلمى الذى يتم تكليف الطلاب به هو جهد علمى يجب أن يتم بطريقة منهجية من أجل التوصل إلى حقيقة علمية أواستقصاء صحة معلومة أوفرضية أوتوضيح لظاهرة أوإيجاد حل لمشكلة محددة تهم الفرد أوالمجتمع.

أهم ضوابط ومبادى وأخلاقيات البحث العلمى:-

تمرعملية البحث العلمى بعدة ضوابط ومبادى اخلاقية تتمثل في:-

- 1- اختيارموضوع البحث:ويجب أن يكون من أجل العلم والوصول للعمل بطريقة أفضل، وينبغى أن لايستخدم لأغراض يقصد بها الإضرار بحقوق البشرأوالاضرار بالبيئة.
- ٢- تصميم البحث: لايقبل أي مخطط بحث مالم يخاطب كافة جوانب اخلاقيات البحث العلمي.
- ٣- تنفيذ البحث: تتبع إمكانية تنفيذ إجراءات أمن المعلومات والاستشهادات المرجعية في كل
 خطوات تنفيذالبحث.
 - ٤- التقريرونشرالمعلومات بدقة ومرجعية.

ويجب على الطلاب الالتزام ب:-

- أن يكون الطالب على درجة من الكفاءة والتخصص للقيام بالبحث وعلى معرفة تامة بالمادة العلمية في موضوع البحث الخاص به.
 - أن يلتزم بالأسس العلمية والمنهجية في كافة خطوات إعداد البحث العلمي.
- أن يحترم حقوق الملكية الفكرية للآخرين دون انتقاص من قدرهم أو حقوقهم الأدبية والعلمية.
 - أن يتأكد من دقة اليبانات الببليوجرافية لسلامة كتابة الاستشهادات المرجعية بدقة.
- أن يلتزم بتقديم المعلومات المناسبة والكاملة عن طبيعة البحث وغايته والفائدة المرجوة منه.
- التحلى بالأمانة العلمية في تنفيذ البحوث فلاينسب الطالب لنفسه إلافكره وعمله فقط ويجب

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أن يوثق مصادرالمعلومات بدقة وشفافية.

• تشجيع الطلاب على القيام بأبحاث مشتركة بحيث يتولى كل طالب جزء آمن البحث ممايشجع فكرة روح الفريق في البحث العلمي لدى الطلاب.

كمايجب العمل على جعل الطلاب يحترمون المبادي الاساسية لأخلاقيات البحث العلمي من خلال عدة ضوابط:-

- التدريب والممارسات التي تنمي المهارات العلمية الصحيحة.
- العمل على زيادة الوعى والثقافة بمعاييرأخلاقيات البحث العلمى.
 - ايجاد قواعد ملزمة وواضحة تطبق على الجميع.
- التأكيد على مراعاة توثيق المراجع لكل أجزاء البحث ومراعاة الأمانة في النقل والإشارة إلى المؤلفين والمصادر التي تم النقل منها.

ومن خلال هذا المنطلق يأتى هذا التصورالمقترح لدعم اخلاقيات وضوابط البحث العلمى لدى طلاب المرحلة الجامعية الاولى من خلال:

اولاً: -دمج البحث العلمي والابداع التكنولوجي كركيزة من ركائز التكنولوجيا في برامج التنمية المستدامة من خلال:

- ❖ تحديد التقنيات المستقبلية من التخطيط لعمل الابحاث وإنشاء الآليات اللازمة لنقل التكنولوجيا فيها.
- ❖ تحديد المدخلات العلمية والتكنولوجية اللازمة لعمليات التنمية في المجالات التنموية المختلفة من خلال عدة عناصر رئيسية هي؛ المعلومات والموارد البشرية والبحث والتطويروالتقنيات إلى جانب عناصر المساندة ومنها الإدارة واللوائح المنظمة والبنية التحتية والموارد المالية.
- ❖ حماية الملكية الفكرية التي تخلقها القوى البشرية في الجامعات أومراكز البحوث العلمية .
 ثانياً: تفعيل الأبداع العلمي للتنمية عن طريق:
- ❖ اعتبار التكنولوجيا أداة هامة للتطوير والتنمية وتسويق المنتجات خاصة القائمة على المبادرات التكنولوجية الفردية.
- ♦ وضع آليات عمل البحوث التكنولوجية لتكون مسلكاً تكنولوجياً في تحقيق أهدافها المتكاملة. ثالثا : كفالة النموالتكنولوجيي السريع في حل المشكلات من خلال:
 - ❖ تحقيق معدلات نموعالية وسريعة لتوفير فرص النجاح في ظل المنافسة المتزايدة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- ❖ تجسيد البحوث العلمية التطبيقية كمرتكز أساسى في عمل البحوث التكنولوجية.
- ❖ تشجيع إعداد البحوث العلمية بفرق العمل البحثية المشتركة لأجل تظافر الجهود وصولاً إلى تبني النمو المرتفع من خلال البحوث التكنولوجية.

رابعاً: تحتاج البحوث التكنولوجية إلى إدارة منظمة تضمن التنسيق العلمي السليم وضبط عملها بما يتناسب مع رؤية علمية شاملة على مستوى الجامعات المصرية وتعزيز الإطار القانوني المنظم لعمل الابحاث من خلال:

- ❖ إحتضان الشباب المبدع في الجامعات وإستكشاف المواهب الحقيقية من خلال عمل بحوث
 علمية، والإبداع العلمي لكل جامعة، كجزء من الخطة السنوية لعمل هذه الجامعة.
- ❖ اعتبار اكاديمية البحث العلمي هي المسئول الاساسي للبحوث التكنولوجية والإبداع العلمي بشكل عام (السيد محمد،٢٠٠٩).

خامساً: دمج البحث العلمي والابداع التكنولوجي كركيزة من ركائز التكنولوجيا في برامج التنمية المستدامة .. من خلال:

- ❖ تحديد التقنيات المستقبلية من التخطيط لعمل الابحاث وإنشاء الآليات اللازمة لنقل التكنولوجيا فيها.
- ❖ تحديد المدخلات العلمية والتكنولوجية اللازمة لعمليات التنمية في المجالات التنموية المختلفة من خلال عدة عناصر رئيسية هي؛ المعلومات والموارد البشرية والبحث والتطويروالتقنيات إلى جانب عناصر المساندة ومنها الإدارة واللوائح المنظمة والبنية التحتية والموارد المالية.
- ❖ حماية الملكية الفكرية التي تخلقها القوى البشرية في الجامعات أومراكز البحوث العلمية .
 نتائج وتوصيات الدراسة:-

من أهم ما توصلت إليه هذه الدراسة:

- يتبين لنا مما سبق أن هناك عدة إشكاليات تنتاب أخلاقيات البحث العلمى في مصر، وتتعلق الإشكالية بعدم وجود الظوابط المنظمة لحدود التدخل التشريعي.
- البحث العلمي الجيد والذي يبذل صاحبه جهدا كبيراً لإنتاجه لا بد من الاستفادة من نتائجه في خدمة المجتمع المحيط به .
- توفير البيئة المناسبة لتطبيقات التكنولوجيا والمشاريع المستندة عليها والتي تشمل تأهيل المواردالبشرية في مجال إنتاج المعرفة الثقافية الإبداعية، ورفع مستوى الوعي والثقافة المعلوماتية لدى شرائح المجتمع وإنشاء بيئة اتصالية متكاملة.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- الجامعة مطالبة بمساعدة الأفراد ذوي الأفكار المبدعة من داخل الجامعة وخارجها بحكم أنها بيت الخبرة داخل المجتمع على تنفيذ هذه الأفكار وتحقيق الاستفادة منها
- تحتاج فكرة البحث والإبداع العلمي بالجامعات المصرية الى دعم من المجتمع المحلي وأن يتم الربط بينها وبين المجتمع المحيط حتى يدعمها مادياً ومعنوياً في ضوء متطلبات ادارة مجتمع المعرفة.

من أهم ما توصى به هذه الدراسة:

- نشرثقافة الأمانة العلمية بين الطلاب في المرحلة الجامعية.
- تحديث نظام العقوبات للسرقات العلمية في الجامعات سواء الحكومية أوالخاصة.
- إنشاء مراكزعلمية بالجامعات للكشف عن السرقات العلمية في البحوث العلمية للطلاب وتعزيز أخلاقيات البحث العلمي.
 - وبط البحوث العلمية للطلاب بشبكة الانترنت للكشف عن السرقات والانتحال العلمي.

قائمة المراجع والمصادر:

اولا: باللغة العربية

- ۱) رشدى محمد على محمد عيد على (2009). الحماية الجنائية للمعلومات على شبكة الإنترنت: دراسة مقارنة اطروحة (دكتوراه) - جامعة القاهرة - كلية الحقوق - قسم القانون الجنائي.
- ريم محمد موسى(٢٠١٥).أخلاقيات البحث العلمي ودورها في ترقية البحوث العلمية الاجتماعية الاجتماعية الاجتماعية والإنسانية تم الاطلاع في ٢٢ يوليو 2018. متاح على الموقع الآتي:...net/.../306131467_akhlaqyat_albhth_allmy_w_dwrha_fy_trqy
- السائم سائم بن محمد (2010), السرقات العلمية في البيئة الالكترونية:دراسة للتحديات والتشريعات
 المعنية بحماية حقوق التأليف. 262-99.197 Issue 63, pp.197 262
- السيد محمد ناس، نهى عبدالكريم. الجامعة والعولمة:الطالب الجامعي بين الإقليمية والعالمية. مؤتمر
 جامعة القاهرة لتطوير التعليم الجامعي: رؤية لجامعة المستقبل، جامعة القاهرة، ٢٠٠٩، ص ص ٢٤٦-٢٤٨.
- مادعيسى صالح،أمانى محمدالسيد.دورالمكتبات الآكاديمية في منع السرقات العلمية وأكتشافها:دراسة استكشافية لخدمات المكتبات وبرمجيات كشف الانتحال العلمي. تم الاطلاع في ٢ أغسطس 2018. متاح http://www.kau.edu.sa/files/2510/researches/63572-34719.pdf:
- محمود حسن الماس، (٢٠١٥). أساليب المجتمعات في تحقيق أمن المعلومات و مواجهة الجرائم المعلوماتية
 دراسة على دور المكتبات ومراكز المعلومات في المملكة العربية السعودية، اطروحة (ماجستير) جامعة القاهرة كلية الآداب قسم المكتبات والوثائق و المعلومات -
- العدود عبدالعزيز أبازيد(2016). الحماية الجنائية لتكنولوجيا الحاسب الآلى والنظم المعلوماتية،
 اطروحة (دكتوراه) جامعة القاهرة كلية الحقوق قسم القانون الجنائى،

 ۸) محمود عبدالكريم الجندى.برامج اكتشاف الانتحال فى البيئة الرقمية المتاحة عبرالويب:دراسة مسحية تجريبية.المجلة الدولية لعلوم المكتبات والمعلومات.-العددالثانى(يوليو٢٠١٦).

- المنظمة العربية للتربية والثقافة والعلوم.حقوق الملكية الفكرية. الاتفاقية العربية لحماية حقوق المؤلف http://www.alecso.org. على الموقع الآتي: .2018 متاح على الموقع الآتي: tn/images/stories/fichiers/tachriat/01Houkuk_Muallaf
- 1) ناريمان اسماعيل، (٢٠٠٩). حماية حقوق التأليف في العصرالرقمي: دراسة في الحوار الدائربين المؤيدين والمعارضين. بحث قدم إلى أعمال المؤتمر العشرين للإتحاد العربي للمكتبات والمعلومات (أعلم). الدارالبيضاء 11-9ديسمبر 2009.
- 11) ياسر سيد حسين سيد (2014) الحق الدستوري في الحصول على المعلومات والبيانات: دراسة مقارنة. اطروحة (دكتوراه) جامعة القاهرة كلية الحقوق قسم القانون العام..
- ١٢) ياسر عمر أمين أبو النصر(٢٠١١)، الحماية القانونية للعطور وفقًا لقانون حق المؤلف الفرنسى في ضوء آراء الفقه وأحكام القضاء، القاهرة:دار النهضة العربية.
- ١٣) ياسر عمر أمين أبو النصر(٢٠١٣)، موسوعة ∑الجامع الياسر في حق المؤلف وقانون سوق الفن في مصر وفرنسا، الجزء الأول، دراسة تحليلية وتأصيلية للنظام القانوني للأعمال الفنية (مصنفات الفنون المجميلة والفن المعاصر) في ضوء القانون المدنى وقانون حق المؤلف، '، دار النهضة العربية، القاهرة.

ثانيا: باللغة الانجليزية:

- Andreessen, Liviu (November 2012). "Self-Plagiarism in Academic Publishing: The Anatomy of a Misnomer". Science and Engineering Ethics.doi:10.1007/s11948-012-9416-1.
- Colella-Sandercock, J. A., & Alahmadi, H. W. (2015). Plagiarism education: Strategies for instructors. International Journal of Learning, Teaching and Educational Research,13(1),7684. Retrieved 10, 7, 2018. Availablehttp://ijlter.org/index.php/ijlter/article/view/395/190
- Colella-Sandercock, J. A., & Alahmadi, H. W. (2016). Rethinking Pedagogy: How the Implementation of Transformative Teaching and Learning Can Help Reduce Plagiarism. Paper presented at the 10th Annual International Conference on Teaching and Learning. Retrieved 15, 7, 2018. Available https://www.oakland.edu/Assets/Oakland/ cetl/files-and-documents/Conferences/ConferencePPTs/491RethinkPlagiarismCollel la-Sandercock.pdf
- 4. Cully, P. Plagiarism avoidance in academic submissions. Dublin Institute of Technology, 2013. Retrieved 30, 7, 2018. available at:http://arrow.dit.ie/bescharcoth/4/
- 5. Eaton, S. E. (2017). Comparative Analysis of Institutional Policy Definitions of Pla-

190 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

giarism: A Pan-Canadian University Study. Interchange: A Quarterly Review of Education, 48(3), 271-281.

- 191 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة
- Gabriel, Trip (1 August 2010). "Plagiarism Lines Blur for Students in Digital Age". The New York Times.
- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة
- Gill Byrne; Chris Ireland (2011). "Using Technology to Prevent Plagiarism: Skilling the Students" (PDF) (Working Paper).

- 8. Gipp, Bela (2014). Citation-based Plagiarism Detection: Detecting Disguised and Cross-language Plagiarism using Citation Pattern Analysis. Springer Vieweg. ISBN 978-3-658-06393-1. p.10
- 9. Grove, Jack (7 August 2014). "Sinister buttocks? Roget would blush at the crafty cheek Middlesex lecturer gets to the bottom of meaningless phrases found while marking essays". Times Higher Education. Retrieved 15 July 2015.
- 10. "History of United Nations 1941 1950". United Nations. Archived from the original on 12 March 2015. Retrieved 12 March 2015
- 11.Kantar Deutschl & Gmbh (2017). data protection concept contains the technical and organizational measures as well as the.... Storage of data media in the internal security sector. Retrieved 30, 7, 2018, Available http://ec.europa.eu/eurostat/.../metadata/.../trng_aes_12m0_esqrs_de_an2.p..
- 12. Ireland, Chris; Huddersfield, University of; UK; English, John; Huddersfield, University of; UK (1 October 2011). "Let Them Plagiarism: Developing Academic Writing in a Safe Environment". 1 (1): 165–172. doi:10.18552/joaw.v1i1.10
- 13. "Journalism". Famous Plagiarists.com / War on Plagiarism.org. Archived from the original on 26 February 2007. Retrieved 9 August 2013.
- 14.Leung, C. H., & Cheng, S. C. L. (2017). An instructional approach to practical solutions for plagiarism. Universal Journal of Educational Research, 5(9), 1646-1652. doi:10.13189/ujer.2017.050922
- 15. O>Connor, Z (2015) Extreme plagiarism: The rise of the e-Idiot?, International Journal of Learning in Higher Education, 20 (1), pp1-11. ISSN 2327-7955 [1]
- 16. Valpy, Francis Edward Jackson (2005). Etymological Dictionary of the Latin Language.. Entry for plagiarism, quotation: "the crime of kidnapping." p. 345
- 17. Michael T. O'Neill, 2009." Plagiarism: Writing Responsibly," ABCA Bulletin June: 34,36
- 18.Min, Y. K. (work in progress). Teaching ESL Students: Guidelines for Inclusive Pedagogical Practices. Journal of Second Language Writing Retrieved 22,7, 2018, Available https://www.uwb.edu/wacc/what-we-do/resources/esl/esl-plagiarismVolume 2, Issue

- 2, May 1993, Pp 131-148
- 19.M. Comune & A. Naghavi & G. Prarolo, 2011. "Intellectual Property Rights and South-North Global Innovation Networks," Working Papers wp764, Dipartimento Scienze Economiche, Universita' di Bologna
- 20. Newton, Philip M.; Lang, Christopher (1 January 2016). Bretag, Tracey, Ed.Handbook of Academic Integrity. Springer Singapore. pp. 249–271.
- 21. Newton, Philip (2 April 2016). "Academic Integrity: a Quantitative study of Confidence and Understanding in students at the start of their Higher Education".41 (3): 482–497. doi:10.1080/02602938.2015.1024199 via Taylor and Francis+NEJM.
- 22. Patrzek, J.; Sattler, S.; van Veen, F.; Grunschel, C.; Fries, S. (2014). "Investigating the Effect of Academic Procrastination on the Frequency and Variety of Academic Misconduct: A Panel Study". Studies in Higher Education:
- 23. Roig, M. (2010). Plagiarism and Self-Plagiarism: What Every Author Should know. Biochemia Medica, 20(3), 295-300. Retrieved from http://www.biochemia-medica.com/content/plagiarism-and-self-plagiarism-what-every-author-should-know
- 24. Roig, M. (2011). Avoiding Plagiarism, Self-Plagiarism, and other Questionable writing Practices: A guide to Ethical Writing. U.S. Department of Health & Human Services:Off iceRetrieved20,7,2018,Availableat:https://www.google.ca/webhp?sourceid=chromeinst ant&rlz=1C5CHFA_enCA728CA728&
- 25. Roig, M. (2015). On Reusing our Previously Disseminated work. American Association for the Advancement of Science Retrieved 11,7, 2018, Available https://www.aaas.org/news/reusing-our-previously-disseminated-work
- 26. Sattler, S., Wiegel, C, and van Veen, F. (2015): "The use frequency of 10 different Methods for Preventing and detecting academic dishonesty and the Factors Influencing their Use" In: Studies in Higher Education.
- 27. Serviss, Tricia (1 January 2015). Bretag, Tracey Ann, ed. Handbook of Academic Integrity. Springer Singapore. pp. 1–14.
- 28.Zena O'Connor (2015)'Extreme Plagiarism: The Rise of the e-Idiot?' International Journal of Learning in Higher Education, 20 (1), pp1-11, 2015 | Retrieved 29,7, 2018, Availableat: https://3malalzhrani.wordpress.com/

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

مكتبات الأطفال ومجالات الإفادة من إنترنت الأشياء ورقة عمل مقدمة للموتمر الخامس والعشرين لجمعية المكتبات المتخصصة

الباحثات:

آمنة راشد الحديدي، خولة خميس العامري، هاجر سالم السلطى، شيماء أحمد الشعبيي

amra171996@gmail.com

المستخلص:

تحد مكتبات الأطفال في طليعة مؤسسات المعلومات التي تسعى فتوظيف التقيات الجديدة في خدمة المستفيدين. وتحد تقيات الترنت الأشياء أحد أهم وجهات التقية التي تمثل ثورة جديدة في عالم التقية، فبدأت العديد من المؤسسات تطبيق هذه التقيات، ولفهم وتحديد استخدام هذه التطبيقات في مكتبات الأطفال جاءت هذه الدراسة لتحديد الأشطاة والخدمات المسكن تطبيقها باستخدام انترنت الأشياء، وتصميم تموذج نظري لاستعمالات هذه التطبيقات.

ولطبيعة هذه الدراسة ستستخدم المنهج الوصفي التحليلي والقائم على تحليل الدراسات السابقة من سنة 2010 إلى الآن. وتتضبح أهمية الدراسة في إلقاء المنبوء على التطبيقات المناسبة ثيتم تطويعها في خدمات والشطة مؤسسات المطومات، كذلك مشمهم في إثراء موضوع انترنت الأشياء. مصطلحات الدراسة:

التراثث الأشياء مكتبات الأطفال

193 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الفصل الأول: المقدمة:

إنثرنت الأشياء عبارة عن منصة تجمع بين الاجهزة المُدّعمة (الكثرونيا وبرمجياً)، الحماسات، المُجرَكات، الأجهزة الذكية، وتسمي بالأشياء؛ تتصل هذه الأشياء مع بعضها باستخدام وسائل الاتصال القائمة مثل الإنترنت (الوسيلة الأساسية)شبكات الجوال، الواي قاي، البلوتوث ...الخ

أصبح إنترنت الأثنياء من أكثر الموضوعات التي تجد اهتماماً متزايدا على جميع الأصعدة سواء البحثية، الصناعية، الاقتصادية والاستثمارية. معظم المكتبات في العالم، خاصةً في دول العالم الثالث، تدار تقليديا لأسباب عديدة. مثل، عدم معرفتهم بوجود تقنيات ذات صلة، يمكن تبنيها من أجل تسهيل عمليات صنع القرارات.

تسمح نقنيات إنترنت الأشياء بالمتابعة عن بعد ونقل البيانات والتحكم فيه أو ارساء الذكاء في البنية والعمليات، وبالتالي يجعل النظام أكثر كفاءة؛ فيحول استخدام نقنية إنترنت الأشياء بنية إدارة المكتبة من نظام نقليدي إلى نظام ذكي يمكن أن يرث كل سمات البنية الأساسية الذكية، مثل ربط عدد كبير من الكائنات، بالإضافة إلى إدارة علاقات العملاء (CRM) فعالة لأنظمة المكتبة (حايك، 2018). تسعى مكتبات الاطفال لمساعدة الأطفال في تلبية حاجاتهم ور غباتهم فهي تسعى لتقديم أقضل الخدمات التلبية حاجات الأطفال وإعطاء الاهتمام لهذه الفئة ؛ تسعى هذه الدراسة معرفة كيفية استخدام إنترنت الأشباء في مكتبات الأطفال

مشكلة الدراسة:

تحرص المكتبات دائما على تلبية رغبات المستفيدين وتسهيل الوصول إلى مصادرها

وبالرغم مما تقدمه مكتبات الأطفال من تسهيلات لوصول المستفيدين إلى حاجاتهم من الأوعية إلا أن المستفيدين (الأطفال) يجدون صعوبة في التعبير عن حاجاتهم ورغباتهم والوصول إلى أوعية المعلومات دون مساعدة ولي الأمر أو أمين المكتبة. لذلك ينبغي توظيف تقنبات جديدة تساعد في تلبية حاجات المستفيدين من مكتبات الأطفال وتحد تقنبات الترنت الأشياء أحد هذه التقنيات؛ حيث جاءت الدراسة الحالية لمعرفة كيفية استخدام إنترنت الأشياء في مكتبات الأطفال ولتحديد الأشياء ألى مكتبات الأطفال، وتصميم نموذج نظري الاستعمالات تطبيقات إنترنت الأشياء في مكتبات الأطفال.

أهداف الدراسة : تهدف الدراسة لتحقيق الأهداف التالية :

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الهدف العام: معرفة كوفية استخدام إنترنت الأشياء في مكتبات الأطفال. الأهداف الفرعية:

تحديد الأنشطة والخدمات الممكن تطبيقها باستخدام إنترنت الأشياء في مكتبات الأطفال. تصميم تموذج نظر ي لاستعمالات تطبيقات انترنت الأشياء في مكتبات الأطفال.

أسئلة الدراسة

ما تطبيقات إنترنت الأثنياء المستخدمة في نقديم خدمات مكتبات الأطفال؟ ما تطبيقات إنترنت الأثنياء المستخدمة في تصميم مباني مكتبات الأطفال؟

أهمية الدر اسة :

أولا-الأهمية النظرية:

تظهر أهمية الدراسة من خلال إلقاء الضوء على التطبيقات المناسبة ليتم تطويعها في خدمات وأنشطة مؤمسات المعلومات، كذلك سقمهم في إثراء موضوع إنترنت الأشياء.

ثانيا-الأهمية التطبيقية

تظهر أهمية الدراسة التطبيقية في التوصل لنتائج تؤمل أن تفيد مكتبات الأطفال حول تحديد الأنشطة والخدمات الممكن تطبيقها باستخدام إنترنت الأشياء في هذه المكتبات و تصميم النموذج النظر ي لاستعمالات تطبيقات انترنت الأشياء في مكتبات الأطفال

المصطلحات الاجرائية:

إنترنت الأشياء: خدمة يتم من خلالها ربط كل الأشياء بالإنترنت

مكتبات الأطفال: مكان مخصص للأطفال لتلبية حاجتهم من المعلومات من خلال خدمات ومصادر معلومات منتوعة.

القصل الثاني: الإطار النظري

منذ بداية العصر الحديث والتكنولوجيا تبهرنا بمستجداتها على كافة نواحي الحياة سواء بالنقدم في تكنولوجيات الحاسوب أو الإنترنت أو تطور أجهزة الاستشعار والتحكم والتصوير. فتغير العالم اليوم عن ما كان عليه في القرن الماضي. ويطبيعة المحال فإن ظهور هذه التكنولوجيات وهذا التقدم لازمه ظهور مصطلحات ومختصرات فمنها من جاء واندش، ومنها ما استحدث بمصطلح أحدث ومنها ما يقي على ما هو. ومن بين هذه المفاهيم الجديدة والذي برز في الأونة الأخيرة مصطلح إنترنت الأشياء.

مفهوم إنترنت الأشياء:

يرمز لإنترنت الأشياء في اللغة الانجليزية اختصارا ب(LOT) وهي عبارة عن الحروف الأولى لكل كلمة من عبارة إنترنت الاثنياء" Internet of things.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

ويحد هذا المصطلح من المصطلحات الحديثة التي تستشرف المستقبل الجديد للانترنت، ويرجح أول ظهور لهذا المصطلح في بدايات القرن الواحد والعشرين بالتحديد في سنة 1999 على يد المبتكر كيفن أشتون الذي كان فكرته أن يتم تطوير منظومة تحليل البيانات للحاسب الآلي باستخدام تكنولوجيا أجهزة الاستشعار وربطها ببعضها البعض من خلال الإنترنت. ويتحدى هذا التعريف المفهوم التقليدي والذي يعبر عن تواصل الأشخاص والحواسيب عبر الشبكة العالمية وما يميز إنترنت الأشياء أنه يساهم في توفير الوقت والجهد والمال ونلك من خلال قدرة الفرد على التحكم من بعد بالأشياء لنتفيذ المطلوب، بالاضافة إلى تفاهم الأثنياء فيما بينها من خلال المستتَّمع ات.كذلك تحرر الفرد من قيود الزمان والمكان، حيث يمكنه إدارة الأشياء والتحكم بها من خلال الانترنت دون تدخله المباشر.

وكما هو معروف ان الانترنت جاء على مراحل متحدة امتد من الحرب العالمية الثانية وحتى يومنا هذا، وكان الانترنت حكرًا على الاستخدامات العسكرية وبالتحديد الجيش الأمريكي حتى بداية التسعينيات من القرن الماضي. وان هؤ لاء العسكريين لم يتوقعوا هذا الانتشار الواسع لهذه الشبكة، وهذا التطور أسهم في ظهور وانتشار تكنولوجيا الهواتف المحمولة التي هي أيضا ولدت تكنولوجيا الهواتف اللوحية والكفية وأجيال من خدمات نقل البيانات 2G,3G بحدها توسحت ظاهرة وسائل التواصل الاجتماعي. وجميع ما سبق أدى إلى بروز الجيل الثالث من الانترنت والذي يسمى بالويب الدلالي، وهو ذلك الذي يعني ببناء الروابط بين المفاهيم والمفردات من أجل تحويل البيانات غير المهيكلة إلى بياتات يسهل معالجتها واستخدامها. وفي أثناء ظهور الويب الدلالي حدث توسع في استخدام تكنولوجيات المعنات الذكية باستخدام المستشعرات والخوار زميات التي تعمل وفقا لتحديد الموقع العالمي في الانترنت و تكنولوجيات الاستشعار بالقرب وعن بعد. وكل هذا أثار الحماسة على مستوى الأقراد والمؤسسات للإفادة من هذه الخدمات والذي أنتج عنه انتشار ظاهرة التخاطب بين الأجهزة عبر الإنترنت وهذا بالتحديد إنترنت الأشياء.

ماهي الأشياء؟

ويقصد بالأشياء هو كل طرقية أو جهاز يمكن تعريفه على الانترنت من خلال إضافة عنوان الإنترنت (IP) مثل السيارة والتلفاز والهاتف والأدوات المنزلية ومداخل المباني وأجهزة الانذار وكثير من الأشياء الأخرى. ويقصد بالأشياء الانترنئية هي كل شيء يمكن أن تتعرف عليه الشبكة من خلال البروتوكولات المعروفة ,وأن هذه الأشياء بينها علاقة التفاهمية و الاتصالات الشيئية وفي هذه الحالة فإن الإنسان هو المستقيد من كل هذه التفاهمات. ويمكن للأنسان أن يصبحا شيئا إذا ما الصق به أو بمحيطه عنوان انترنت معين، كأن يرتدي ساعة الكترونية على جسمه. منافع إنترنت الأشياء:

يسير العالم في يومنا هذا على طريق الإنترنت، الدرب الذي أضحت يرسم مسية العالم ويحدد مالامح، فهي من كونه اختراع أصبح ضرورة من ضروريات الحياة التي لا يمكن أن نستغني عنها.

يمثل الانترنت المحرك الأساسي لمعظم انشطتنا واشياءنا على وجه الأرض، فمعظم أنشطننا وأجهزننا متصلة أصبحت بالانترنت مما أدى إلى التعامل مع الأجهزة بكل سهولة ويسر والحصول على خدمات منقدمة وسريعة. فنستطيع إدارة الأجهزة والتحكم فيها عن قرب أو بعد باستخدام جهاز الحاسوب أو الموبايل, وهذه الميزة دخلت في العديد من الأجهزة كالفنادق والثلاجات والمكيفات والسيارات والأبواب وغيرها.

فتستطيع مثلا إدارة محرك سيارتك وأنت في مكان عملك وتستطيع أيضا تشغيل غسالة الملابس والتعرف على حجم الغسيل عن بعد من خلال جهاز الحاسوب.

وهذه الميزة التي وفرها أنترنت الأثنياء أصبحت أكثر تطور، فيمكن للأثنياء المختلفة التعامل مع بعضها البعض دون الندخل البشري وذلك باستخدام بروتوكول الإنترنت.

الفصل الثالث: الدر إسات السابقة.

المقدمة:

197 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إن تطوير تكنولوجيا المعلومات والاتصالات ينمو بشكل سريع متلاحق مما يؤثر بشكل كبير على حياتنا اليومية والذي كان له بالتبعية تأثير كبير على قطاع المكتبات والمعلومات ؟ حيث ظهرت في الأونة الأخيرة تكتولوجيات جديدة مثل الواقع المعزز ، والأجهزة الذكية التي يتم ارتداؤها باليد، وتقنية أي بيكون و غيرها من التكنولوجيات؟ مما أجبر العديد من المكتبات من التطوير والتعايش مع التكنولوجيات الجديدة وتطويعها في مجال المكتبات ومنها تكنولوجيا "إنترنت الأشياء" إن استخدام إنترنت الأشياء المحمول ان استخدام إنترنت الأشياء المحمول والساعات الذكي (إنترنت الأشياء، 2017) ؛ فاتجهت العديد من المؤسسات باستخدام انترنت الأشياء التيمير نقديم خدماتها ومن بينها المكتبات بمختلف أنواعها كتبت العديد من الدراسات والمقالات العلوية في استخدامات المكتبات الإنترنت الأشياء وسيتم عرض الدراسات السابقة في محورين: تحديد الأنشطة والخدمات الممكن تطبيقها باستخدام إنترنت الأشياء في مكتبات الأطفال و وتصميم نموذج نظري لاستعمالات هذه التطبيقات في مكتبة الأطفال.

المتن:

المحور الأول: تحديد الأنشطة والخدمات الممكن تطبيقها باستخدام إنترنت الأشياء في مكتبات الأطفال.

ذكر إنترنت الأثنياء (2017) أن هناك العديد من الدراسات التي أوضحت التطبيقات التي تسهل تقديم خدمات المكتبات وتلبية حاجات المستقيدين، و من بين هذه الدراسات دراسة أعدها الباحث ما غدالينا و وجيسك أوضح فيها تقنيات إنترنت الأشياء في تسهيل خدمات المكتبات:

إخوفير وإناحة مصادر المعلومات سواء الثقليدية أو المناحة على الانترنت.

2-تقديم معلومات عن المكتبات؛ أي تسويقها كبقية القطاعات التجارية.

3-تسهيل على اخصائي المكتبات في تحديد الأثنياء المادية في المكتبة.

4-تقديم معلومات ترتبط بالمستفيدين.

5-إضفاء الطابع الشخصي في الدورات التدريبية: من خلال وجود أحدث المعلومات عن المستفيدين من خلال أجهز تهم المحمولة مما ينتج عنه معرفة اهتماماتهم وجداولهم البومية

6-تسهيل على المستفيدين في معرفة أماكن وجود مقاعد في المكتبة وهذا يمنع المستفيد من البحث والإحباط من عدم ايجاد المقاعد بأسرع وقت ممكن.

7 تطوير أعمال مبتكرة للمكتبة مما يجذب المستقيدين إليها.

إن أهم تطبيقات إنترنت الأشياء التي تستخدم في المكتبات الأكاديمية هي المرآة السحرية وجهاز استشعار الضغط وشبكات الاستشعار اللاسلكية والحوسبة السحابية كما جاءت في دراسة (Nikam& NagK ,2016)

1) المرآة السحرية: تتكون من كاميرا وجهاز استشعار مزود بنقنية Wi-Fi نتيج التفاعل بين الأشخاص وأجهزة الكمبيوتر. يمكن تطبيق هذه التقنية على معلومات منتوعة ، مثل التعرف على الموقع ، ومراجعة المحتويات كما تساهم أيضا في الوصول لمعلومات من استعراض المستخدمين المخزنة في قاعدة البيانات.

طريقة عمل المرآة السحرية: يتكون النظام من جهاز عرض ، يتم توصيل الكامير ا بالخادم ووحدة المعالجة من خلال شبكة مستشعرات الاسلكية تتكون المرآة السحرية من شاشة رقمية مثل شاشة الكمبيونر ، جهاز حسي مثل كامير ا ويب. سيعمل النظام بالطريقة الثالية: عندما يدخل شخص يحمل كتابًا فيظهر عرض الكامير ا ، ستبدأ الكامير ا في الثقاط الصورة وستبدأ خوارزمية النظام في تحقب المعلومات المتعلقة بعنوان الكتب مع معلومات إضافية مثل الكتب ذات الصلة ، والمراجعات ، الخ ... وسوف تظهر النتيجة في الشاشة.

2)جهاز استشعار الضغط:جهاز استشعار الوحة الضغط التي تتكون من لوحة استشعار متصلة بتقنية واي فاي ترتبط مع وحدة المعالجة التي تعجل و تتحكم في النظام ومن المقرر تسجيل الحركة المعالجة التي تعجل في ممر معين بحيث يمكن

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

زيادة مجموعه كتب القسم المسجل لتوفير محلومات كاليه. ويمكن أيضا أن نكون لوحة استشحار الضخط مرتبطة بنظام الطاقة للتقابل من فقدان الطاقة في المكتبة الإكاديمية ، في حالة عدم وجود حركة في المكتبة تطفئ الإنترة. و أشار (Chiu Wu 2017) أن إلى أهم تقايات إنترنت الإثنياء في مكتبات الأطفال:

 1) تصميم نظام ملاحة باستخدام الأجهزة القابلة للارتداه مثل الساحة الذكية بيتم دمج هذا الغظام بشكل جيد مع واجهات البحث ، والرموز ، والمرتبة خريطة المعرفة ، التي نثوالق عليها الرموز والمناطق المحيطة القعلية بدلة.

2) تعليم طرق التصنيف: يتم تثبيت ثلاثة أجهزة عرض وأجهزة استشعار لمراقبة حركة القراء و خلق تجربة الغسر للأطفال عن طريق المتعرف على رقم التصنيف كالمأطور على أدلة الكتب في المكتبة.
كدليل العثور على أدلة الكتب في المكتبة.

كما أشار الباحثان Tongjun Wang a, Peijun Zhao إلى وجود قائمة كبيرة من الخدمات المتميزة المبتكرة، والتي تتم باستخدام Tongjun Wang a, Peijun Zhao باستخدام ToT، يمكن أن تؤديها المكتبة، مثل مراقبة المخزون، كشف السرقة ، التقسيم الذكي الراؤف ، تتبع الكتاب ، نظام التنبيه الذكي ، النسخ الإلكتروني، يمكن لأمناء المكتبات الحصول على بيانات من الكتاب من خلال استخدام قارئ RFID المحمول المحمول

يرى (David Lee King, 2018) أنه بالإسكان استخدام الترثت الأشياء في السكنيات من خلال استخدام تقنية المباني الذكية في المكنيات واستخدام تقنية RFID كما أنه بالإسكان استخدام تقنيات انترثت الأشياء في معرفة حدد الأفراد القنين وستخدمون قاعة معينة في وقت معين مما يعين صناع القرار في المكنية على انخلا قرارات مهمة في هذا الصند كما يواققه في هذا الرأي IBM

أشار (Bruce Massis,2015) إلى أن يمكن باستخدام انثرانت الأشياء تقديم جولة افتر اضية في المكتبة، فعندما يزاور المستخدمون قسم معين ، سيقوم هافهم المحمول ينشخيل مقطع فيديو أو حموت يشرح المزيد عن هذا اقسم وكيف يمكنهم الاستفادة القصوى منه.

وكما تطرق الأكلبي (2017) أيضا في در استه إلى مجالات المكتبات ومؤسسات المعلومات التي يمكن تطبيق إنترنت الأشياء فيها مثل، سهولة تقصي الأو عية و المصادر داخل المكتبة وذلك من خلال مستشعرات (RFII) الملصقة في أو عية المكتبة وبالتالي لمكانية تتبعها حتى لو أهلت من الرف.

تشير دراسة أمين، أحمد (2016) إلى بعض تطبيقات المدن الذكية ويمكن تطبيقها في المكتبات مثل:

- عمل إدارة داخل وخارج المكتبة تعمل بالواي فاي، محاكاة لماتدارة الذكية في الشوارع التي يمكن تشغيلها وايقالها بالإنترنت.
 - معرفة عند الكتب المسئلمة من الانترين وحساب الوكها من خاتل محاكاة مراقبة سلة التسوق (يوجد بها وحدة الحساب قيمة وعدد المشتريات بمجرد وضعها في السلة).
 - موقع الأوعبة يفيد في البحث عن و عاه محدد في المكتبة.
 - يمكن نتبع المستفيدين داخل المكتبة وبالتالي معرفة اقبالهم على أقسام ورفوف معينة، محاكاة انتبع الكانتات.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المحور الثاني: تصميم نموذج نظري الاستعمالات تطبيقات انترنت الأشياء في مكتبات الأطفال.

و من المزايا الإدارة المكتبات من خلال إنترنت الأشياء سرعة الوصول إلى المعلومات بالإضافة إلى ذلك تقليل استهلاك الطافة ، وتقليل وقت الاستجابة ، وتقليل كلفة الصيانة. كما يمكن من خلال إنترنت الأثنياء أتمنة عمليات صنع القرار والإعارة وغيرها.

الخلاصة:

يقودنا عرض الدراسات السابقة ذات العلاقة بموضوع الدراسة إلى جملة من الملاحظات والاستنتاجات يمكن تلخيصها في النقاط الآتية:

- أن الدر اسات في مجال إنترنت الأشياء داخل مكتبة الأطفال محدودة جدا
- أن هذه التطبيقات لا يقتصر تطبيقها في مكتبة الأطفال، بل يمكن تطبيقها في المكتبات الأخرى.
 - يعض التطبيقات تم تطبيقها بالفعل داخل المكتبات مثل RFID.

الفصل الرابع: منهجية الدراسة.

منهجية الدراسة:

تعتمد الدراسة على المنهج الوصفي التحليلي، القائم على تحليل الدراسات المقالات العلمية التي تتاقش موضوع استخدام إنترنت الأشياء في مكتبات الأطفال.

عينة الدراسة:

النتاج الفكري المتعلق باستخدام إنترنت الأشياء في مكتبات الأطفال.

الجوانب الأخلاقية:

نظرا لأن الدراسة استخدمت المنهج التحليلي الوصفي فإنه تم مراعاة:

- الحفاظ على حقوق المؤلف بالحرص على توثيق المصادر المستخدمة في الدراسة توثيقا صحيحا.
 - نقل أفكار المؤلفين كما هي و عدم تحريفها.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

النتائج:

صعيا من جميع المكتبات التحقيق أهدافها ورؤيتها و الغاية من وجودها تسعى المكتبات لتلبية حاجات مستفيديها بتقديم الخدمات اليهم بما يتلامم ومع حاجاتهم ورغباتهم وفناتهم العمرية؛ حيث تتعدد وتتنوع حاجات المستفيدين حساب ميولهم ومجالاتهم والمراحل العمرية سواء كانوا أطفالا لم شبابا ام كبارا في السن.

إن مرحلة الأطفال لمينت كمراحل الشباب والشيخوخة تحتاج لتقديم خدمات بطريقة مختلفة وليمت تقليدية مملة؛ فهي تتجذب وتهتم بالتسلية واللحب ؛ فعلى مكتبات الأطفال أن تسعى لتقديم خدمات تتناسب مع هذه الفنة العمرية.

ظهر مصطلح إنترنت الأثنياء وتم تطبيقه في العديد من المؤسسات التعليمية في المدارس أو المعاهد ومن ضمنها مدرسة النهضة في الإمارات العربية المتحدة كاستخدام الربيورتات في العملية التعليمية في تعليم العلوم المختلفة كالفيزياء والرياضيات وغيرها من العلوم فهو يحفز الطالب على الابتكار والتطوير (مقطع فيديو إنترنت الأشياء والقطاع التعليمي، 2016).

انطلاقا من أهمية إنترنت الأثنياء في التطوير والتعليم وتسهيل تقديم خدمات المعلومات في مكتبات الأطفال؛ ارتأت الباحثات بأهمية عمل تصور مقترح لكيفية استخدام تقنيات إنترنت الأثنياء في تقديم خدمات المعلومات في مكتبات الأطفال.

أو لا: تصميم المبنى و التجهيز ات:

- يمكن تطبيق فكرة (أحمد أمين) وهي عمل اضاءة تعمل عن طريق الواي فاي (شرح لقكرة إضاءة الواي فاي)...
 أفكار أخرى
- 2. مراقبة الحركة: بوجود هذه الخاصية يمكن الأولياء الأمور تتبع حركة أبناءهم داخل المكتبة حتى من أماكن عملهم، حبر برنامج يشترك فيه ولي الأمر عبر الهاتف النقال متصل بالجهاز الخاص بتتبع ابنه، وتظهر له في شاشة البرنامج خريطة المكتبة بصيغة 3D، أي يتمكن من رؤية مكان الطفل بالتحديد. ويمكن توفير خاصية 3D بمساعدة هذا التطبيق SD world map plus.
- تزويده بأنظمة تكثف عدد المستفيدين في كل قسم، مما يمكنهم من ملاحظة ومعرفة الأقسام التي يفضل الأطفال إرتيادها أكثر من غيرها.

ذُانيا: التطبيقات المستخدمة لخدمة المستفيدين من المكتبة:

- 1. المرأة الذكية: يتكون النظام من جهاز عرض، يتم توصيل الكامير ا بالخادم ووحدة المعالجة من خلال شبكة مستشعرات الاسلكية. يتكون من شاشة رقمية مثل شاشة الكمبيونر، فعدما يدخل الشخص يحمل كتابا بالتالي منظنقط الكامير ا صورة الكتاب وتبدأ خور ازمية النظام في تعقب المعلومات المتعلقة بعنوان الكتاب مع معلومات إضافية مثل الكتب ذات الصلة، والمراجعات والخ.... وستظهر النتيجة في الشاشة.
 - مئة التسوق: تعمل هذه السلة لحساب عدد الكتب والقصيص التي يريد أن يستعير ها الطفل، ويتم تطوير ها ليتم تتبيهه من خلالها باكتمال العدد المسموح به للاستعارة بطريقة برسالة صوتية لطيفة تحددها مكتبات الأطفال لإخبار الطفل بذلك.
 - 3. جهاز استشعار الضغط: ومن خلال هذه التقنية توضع أوراق استشعار رقيقة تحت الأرض لتسجل حركة المستخدمين بالتالي ترصد المعلومات المسجلة ويكون هذا الجهاز مرتبط مع الأجهزة الكهربائية ذات الصلة بالطاقة مثل المراوح ومصابيح الإضاءة . فتفتح وتغلق تلقائيا وفقا لحركة المستخدمين.
 - تصميم نظام ملاحة باستخدام الأجهزة القابلة للارتداء مثل الساعة الذكية:
- وتكون فكرة عمل هذه الساعة بإضافة برنامج خاص يتم تعريفه بأماكن الأقسام في المكتبة لإرشاد الطفل بأماكن الكتب بدون مساعدة أمين المكتبة أو ولى الأمر، حيث يختار من خلال صور موجودة في الساعة القسم الذي

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يريده من المكانية ، ونفوم بدورها بإعطاه إشمارات وأسهم نطير له في الساعة أو صوت يربعده بالانجاهات للمكان الذي بربعه ويفوم هو بدوره بتنبعها الوصيول للمكان الذي بربعه وإنسارات أخرى نتهه بإدارات المكان المطوب الوصيول إليه مع إمكانية إسافة صاعات ممها خاصة مناصية للأمثال لدنع الأصوات داخل المكتبة. وكما قد تنيد هذه الساعة الأطفال من ذوي الإعافة البصرية الأنها نمادد على الأصوات والوصيف.

- 5. حرض الفسمان المكثوبة على شكل فهديو هات (35 شاعم فقتيات الواقع الإقتر لمني ليميش الطفل شهرية ممشة في المكتبة.
- 6. التربوف : إرسال إضارات للمستفد بالأوعبة الموجودة على الرف وبثك بمجرة المرور أمام رف مجنون من الكتب، ومن ثم يمكن الاستفادة في عرض الإصدارات الحديثة الواردة للمكتبة وذلك عند مرور الطفل أو ولي أمره من أمام ذلك الأوعبة ، وكما بمكتبح تطبيق بريامج أو نظام بستفل كل طفل الاشمارات من الأقسام التي يرتادها بشكل أكثر من غيره.
 - استخدام در داسج بمكن الطف من معرفة أماكن وجود المظاعد الشاعرة في قاعات الثواجة.
- 8. ممرية أرفام التصنيف: على أثماب تحكيمية كندريب الأطفال على نخم وممرية أرفام التصنيف ثمو اضبيع مصادر المحلومات على لحبة المعر وتعدد هذه اللحبة في الانقاب على الاحتجاث حيث تحرض القعبة أرفام تحجيف وفي نعس الوقت نظم الغراجة لهذه الأرفاع.

تقرح البلحات يتنبذ هذا النصور كانتراح من نبل المؤسسات : مكتبة الأطفال قمامة بالتمارين مع هبلة نقتية المطومات. مراكز مصنفان التملم بالتمارين مع وزيارة التربية والثملية.

وكما تقترح الباحثات أيضًا بالمبادرة في:

- عمل ورش تدريبية بأهمية تطبيق إنترئت الأشياء في المكتبات من قبل متخصصين في تقنية المعلومات.
- عمل محاضرات ومعارض في المؤسسات التعليمية للتعريف بثقنيات إنترنت الأشياء ودورها في العملية التعليمية للأطفال وكيفية استغلال هذه التقنيات في تشجيع الأطفال على القراءة والمعرفة وحب الاطلاع.
- توفير ساعات ذكية مطورة في مكتبات الأطفال تساعد الطفل في تتبع مواقع الكتب وكذلك الأماكن الموجودة في المكتبة.
 - توفير قاعات لمشاهدة الكتب المقروعة بصيغة فيديوهات تدعم الواقع الافتراضي.

202

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

المراجع: المراجع العربية

1-إنترنت الأشياء والمكتبات. (2017).ثم الاسترجاع من 26-9-1-https://www.aruc.org/ 2- فرحات، حيدر. تطبيقات تكتولوجيا المعلومات وانترنت إسترجعت:

http://ezproxysrv.squ.edu.om:2056/eds/pdfviewer/pdfviewer/vid=5&sid=0c707f85-772e-41c .b-856e-5f70cef4e149%40sessionmgr4007

3-هاياد. هيفاه. (n.d). إنترنت الأشياء: مانا تعني لمكتبتك. Retrieved from http://blog nassej.com المكتبات والنترات الأشيام

المراجع الأجنبية

- 1-Protecting libraries with the IoT. (2017, November 20). Retrieved from https://www.ibm.com/blogs/internet-of-things/protecting-libraries-with-the-iot.
- 2-David Lee King, (2018, August 15). The Internet of Things (IoT) and Libraries. Retrieved from https://www.davidleeking.com/the-internet-of-things-iot-and-libraries/
- 3-S. P., & K. S. (n.d.). Internet of things and libraries. Retrieved from https://www.researchgate.net/publication/286224381 Internet of things and libraries
- 4- Building a smart library to improve literacy access for children: an innovative project of NLPI in Taiwan .(2017). Retrieved from http://library.ifla.org/1668/1/189-wu-en.pdf
- 5-Nag, A., & Nikam, K. (2016). Internet of things applications in academic libraries. International Journal of Information Technology and Library Science, 5(1).

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

استخدام الإنترنت في التعليم الإلكتروني مركز ابن سينا للتعليم الإلكتروني

انغام حسين

المقدمة:

شهد العصر الحالي تقدماً تقنيا في مجالات متعددة ، وكان من ابرز ما شهده هذا العصر هي الثورة المعلوماتية التي أحدثت انقلابا كبيراً في طبيعة تلقي المعلومة سواء على مستوى الدرس والمحاضرة أو على مستوى الثقافة العامة والمعرفة المتداولة ، وهذا ما يزيد في ترسيخ مفهوم التعليم الفردي أو الذاتي الذي يوفره التعليم الالكتروني ويدعمه ، حيث يتابع المتعلم تعلمه حسب طاقته وقدراته وسرعة تعلمه ووفقا لما لديه من خبرات ومهارات سابقة إلا انه وبالرغم من هذه المزايا للتعليم الالكتروني فانه لا زال يعيش في بداياته ويواجه عقبات وتحديات كثيرة ولاسيما على مستوى توفر البني التحتية من ضمن ما جاء في وثيقة إعلان المبادئ في القمة العالمية لمجتمع المعلومات المنعقدة بجنيف من ١٠ إلى ١٢ ديسمبر ٢٠٠٣ ، "إن التعليم والمعرفة والمعلومات والاتصالات هي بؤرة تقدم البشرية ورفاهيتها، ...، وينبغي تعزيز استعمال تكنولوجيا المعلومات

والاتصالات في جميع مراحل التعليم والتدريب وتنمية الموارد." وقد علق بيل جيتس Bill مدير عام شركة مايكروسوفت (١٩٩٨) على تطبيقات الإنترنت في التعليم بقوله :

"...إن طريق المعلومات السريع سوف يساعد على رفع المقاييس التعليمية لكل فرد في الأجيال القادمة، وسوف يتيح - الطريق- ظهور طرائق جديدة للتدريس ومجالاً أوسع بكثير للاختيار.... وسوف يمثل التعلم باستخدام الحاسوب نقطة الانطلاق نحو التعلم المستمر من الحاسوب... ".

ويتابع بيل جيتس Bill Gates قوله:

"إن الثورة في مجال الإتصالات قد بدأت لتوها وسوف تستغرق تطوراتها عدة عقود قادمة، وستدفعها إلى الأمام التطبيقات الجديدة التي ستلبي غالبا حاجات غير متنبأ بها حاليا، وخلال السنوات القليلة القادمة، هناك قرارات كبرى سيتعين على الحكومات والمؤسسات والشركات والأفراد إتخاذها يقع البحث في اربعه مباحث المبحث الاول الاطار العام للبحث واما المبحث الثاني فكان عن الجانب النظري للبحث وقد تضمن اربعه محاور اما المبحث الثالث فكان عن الجانب العملي للبحث وتحليل اسئلة المقابلة ويقع المبحث الرابع للنتائج والمقترحات التي خرج الماليدث.

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 70 مارس 2019

المبحث الاول : الاطار العام للبحث اولا مشكلة البحث :

توفر تكنولوجيا المعلومات إمكانيات كبيرة لتعزيز العملية التعليمية بما في ذلك تطوير أساليب التدريس وتحديث المقررات الدراسية والاقتصاد في الوقت والجهد وان دمج تكنولوجيا المعلومات (من أجهزة ومواد وأنظمة وبرمجيات وقواعد البيانات ...) تساعد على تطوير المعرفة واكتساب مهارات من ناحية معالجة المعلومات، وكيفية التعامل وتبادل الخبرات في جميع المجالات عن طريق خدمات الانترنت (سواء للطلبة او الأساتذة) نتيجة هذا التطور أصبحت مسؤوليات كبيرة تقع على عاتق المؤسسات الاكاديمية لدعم العملية التعليمية في مجال استخدام تكنولوجيا المعلومات فالجامعات العراقية كثيرة في العراق ومنها الجامعة المستنصرية والتي يوجد فيها العديد من التخصصات العلمية والانسانية المتعددة كماوتعاظمت مسؤوليتها في أدارة العملية التعليمية وتقديم كل ما هو متطور وحديث في مجال التعليم ومواكبة أساليب التعليم المتطورة العالمية بما يفيد المجتمع الاكاديمي من طلبة وأساتذة وكوادر عاملة ومن خلال استقراء واقع الحال للتعرف على استخدام تكنولوجيا المعلومات تبرز مشكلة الدراسة من خلال الإجابة على التساؤلات الاتية:

- ا. ماهي أنواع تكنولوجيا المعلومات المستخدمة فعليا لدعم العملية التعليمية في مركز التعليم الالكتروني في الجامعة المستنصرية ؟
 - ٢. هل تـوجد معـوقات تواجـه مركز التعليم الالكتروني في الجامعة ؟
 - ٣. ماهى الخطط المستقبلية لمركز التعليم الالكتروني في الجامعة؟
 - ٤. ماهى المهارات التي يمتلكها الطلبة لاستخدام تكنولوجيا المعلومات؟
 - هو التعليم الالكتروني وهل التعليم الالكتروني لديه القدرة على خدمة المجتمع؟
 أهمية البحث:

تكمن اهمية البحث في مواجهة التحديات من قبل الجامعة المستنصرية مركز التعليم الالكتروني ومحاولة الاستفادة من التكنولوجيا الحديثة لما لها من أهمية في النواحي التالية:

1. الاقتصادية: من ناحية توفير الوقت والجهد والكلفة تساعد استخدام تطبيقات تكنولوجيا المعلومات من الاستفادة القصوى من أوقات الفصول الدراسية واعتبارها أداة ذات إثر مهم في تسهيل فهم الموضوعات العلمية المعقدة وغير الملموسة وان استخدام تكنولوجيا المعلومات وتوظيفها ودمجها في عرض مفردات المادة بما يخدم العملية التعليمية يساعد على

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

توصيل المعلومة للمتعلم بأقل مجهود وبأقل وقت.

- ٢. العلمية: تطبيق الاسس العلمية الحديثة في مجال التدريس وايصال المادة العلمية.
- ٣. الاجتماعية: دعم لمجتمع الكلية في عملية التعليم بدلا من الحفظ والتلقين المعتمد على الكتاب المنهجي بالإضافة الى تحسين المستوى العلمي للمستفيدين (الطلبة) للسيطرة على المادة العلمية واكتساب المهارات وتوفير عنصر التشويق وقبول المادة العلمية.

اهداف البحث:

يسعى البحث الى تحقيق الأهداف التالية:

- ١- تحديد واقع استخدام تكنولوجيا المعلومات في مركز التعليم الالكتروني في الجامعه.
 - ٢- التعرف على الهيكل التنظيمي للمركز ونشاطاته
- ٣- التعرف على مفهوم انترنت الأشياء والتعرف على استخدامها في مركز التعليم الالكتروني
 وايصال المعلومات الى المستفيدين من الطلبة

فرضيات البحث :

- ١- هناك علاقة بين عمل المركز واقسام الجامعة كافة.
- ٢- هناك عدد من الخدمات والانشطة التي يقوم بها المركز لغرض الاستفادة منها داخل الجامعة وللمستفيدين من طلبة الجامعة كافة.

مجتمع البحث:

تحدد مجتمع البحث في مركز التعليم الالكتروني في الجامعه المستنصرية

الدراسات السابقة:

1- أزهار زاير جاسم. قياس جاهزية موارد المعلومات في الجامعات العراقية لتطبيق برامج التعليم الالكتروني (أطروحة دكتوراه).- بغداد :الجامعة المستنصرية، كلية الاداب، قسم المعلومات والمكتبات، ٢٠١٤م.- ص ٣٤٠.

تسعى الدراسة إلى طرح الاتجاهات الحديثة لأثر المكتبات الجامعية في ظل بيئات التعليم الالكتروني المتجددة بوصفها موردا للمعلومات وللتوجيه والتدريب للمجتمع التعليمي الالكتروني من خلال موقعها الالكتروني وأثره البؤري المهم في إتجاه الانتشار الذكى للمجتمع التعليمي ، حيث يتفاعل الناس والأفكار في كل من البيئة الحقيقة والتخيلية لتعليم ممتد يُسهل من خلق المعرفة المتجددة ، وتتناول الدراسة تجربة التعليم الالكتروني في الجامعات العراقية ومستوى جاهزية البنى التحتية التكنولوجية للجامعات ، والكشف عن مستوى جاهزية

207 قات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المكتبات في توفير متطلبات موارد المعلومات المقدمة لدعم تنفيذ مراحل إنتاج ونشر المحتوى الرقمي الذي يمثل مخرجات برامج التعليم الالكتروني ، حيث عمدت الدراسة الى بناء قائمة فياسية بأفضل المتطلبات الواجب توفرها من قبل المكتبات الجامعية فبلغت (١٩) خدمة من خدمات المعلومات الالكترونية ، تم الاتفاق عليها من قبل الفئات المعنية بتنفيذ مشروع التعليم الالكتروني والمستهدفة بالدراسة والبالغ عددهم (١٦٥) فرد توزعت على ثلاث جامعات هي: (جامعة بغداد - الجامعة التكنولوجية - والجامعة المستنصرية) ، كما تم استطلاع اراء مدراء مشاريع التعليم الالكتروني البالغ عددهم (٤) افراد ، عن مستوى البرامج المقدمة ، ودور المكتبات الجامعية في هذه البرامج وقياس جاهزية العاملين في المكتبات للعمل في برامج التعليم الالكتروني -عينة الدراسة- والبالغ عددهم الاجمالي (٦٠) فرد.

وقد خرجت الدراسة بعدد من النتائج ، كان أبرزها:

- 1- تفاوتت نسب الجامعات في توفير مستلزمات دعم التعليم الالكتروني بنسب طفيفة، وعلى الرغم من تلك الفوارق إلا أن الشكل العام لها كان يظهر ضعف في توفير تلك المستلزمات حيث بلغت النسبة ، وهي لا ترتقي الى جاهزية مناسبة لدعم برامج التعليم الالكتروني في تلك الجامعات.
- ٢- كانت جامعة بغداد هي الأولى في توفير مستلزمات دعم التعليم الالكتروني وبنسبة (٥٠٪)،
 جاءت الجامعة التكنولوجية في المرتبة الثانية بنسبة (٥٠٪) ، وفي المرتبة الثالثة كانت الجامعة المستنصرية ونسبة (٤٥٪).

وقد قدمت الدراسة عددا من التوصيات كان أبرزها:

- المستقبلية عن دورها في دعم مشاريع التعليم الالكتروني في بيئات الجامعات.
- ٢. بهدف ضمان جاهزية موارد المعلومات لتطبيق برامج التعليم الالكتروني في الجامعات العراقية ، ان تتجه المكتبات المركزية الثلاثة نحو اعتماد القائمة القياسية التي توصلت اليها الدراسة لتوفير المتطلبات التي تلبي احتياجات الفئات المعنية بتنفيذ برامج التعليم الالكتروني والفئات المستهدفة من هذه البرامج لرفع مستوى جاهزيتها للعمل في إطار برامج التعليم الالكتروني.
- ٣. من المهم توجه إدارات المكتبات للاهتمام بمواقعها الالكترونية على شبكة الانترنت ، وجعلها بوابتها التي تبرز دورها الحيوي والمؤثر في عملية التعليم والبحث ،وذلك بالاهتمام بإنتقاء المعلومات الفريدة لجمهورها التعليمي التي تتوافق مع متطلباتهم الدراسية من موارد كثيرة

20 ومبعثرة على شبكة الإنترنت.

200 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- 3. من المهم قيام المكتبات بدور استباقي في إعداد البرامج التوعوية والتوجيهية توضح اهمية دورها المستقبلي بوصفها موردا للمعلومات وللتوجيه والتدريب للمجتمع التعليمي الالكتروني من خلال موقعها الالكتروني لخلق نوعا من الألفة والحافز المشجع للمجتمع الجامعي على تقبل التحولات الجديدة الحاصلة في البيئات التعليمية والاستعداد للعمل فيها.
- ٣- نهاية محمد عبد علي « استخدام تكنولوجيا المعلومات لدعم العملية التعليمية: الكليات الاهلية أنموذجا». بغداد: الجامعة المستنصرية؛كلية الآداب، قسم المعلومات والمكتبات،٢٠١٥، رسالة ماجستير، ٢٥٠ص

تهدف الدراسة الى بيان أهمية استخدام تكنولوجيا المعلومات في دعم العملية التعليمية لتنمية المهارات العلمية والعملية للطلبة في الأقسام العلمية والهندسية في الكليات الاهلية من خلال دراسة واقع العملية التعليمية لتلك الأقسام في كل من المحاور (أنواع تكنولوجيا المعلومات المستخدمة، الوسائل المعتمدة في استخدام تكنولوجيا المعلومات في التعليم، الخدمات التي توفرها استعمال تكنولوجيا المعلومات في التعليم، والتعرف على المعوقات التي تحول دون الاستخدام).

استخدمت الدراسة المنهج المسحي، واعتمدت على استخدام العينة العشوائية الطبقية التناسبية لتمثل مجتمع الدراسة، باستخدام اداة الاستبيان لجمع البيانات حول الفئاتالتي تستخدم، والبالغ عددها (٢٠٠) استمارة بعد استبعاد الاستمارات الغير مكتملة من أصل(٢٤٦) وهو المجتمع الكلي الذي شمل (أعضاء الهيئة التدريسية) وبذلك تكون نسبة الاستجابة(٨١,٣٪) وهي نسبة قابله للتحليل والدراسة، كما تم توزيع استمارة اســـتبيان خاص بالطلبةللأقسام الهندسية والعلمية المعنية وللمراحل المنتهية والبالغ عددها ٥٥٠ استمارة أي بنسبة (٨٪) وكان المسترجع والقابل للتحليل بعد استبعاد الاستمارات الغير مكتملة وكان عددها (٤٠٠) أي بنسبة (٧٪) وهي نسبة قابلة للتحليل والغرض منها لمعرفة مدى تقبلهم لاستخدام التكنولوجيا والمهارة التي يتمتعون بها لاستخدام تكنولوجيا المعلومات.

واثمرت الدراسة عن عدد من النتائج، اهمها:

۱ – لا توجد فروق ذات دلالة إحصائية بين الكليات الاهلية في استخدام تكنولوجيا المعلومات من قبل التدريسين حيث كانت النتائج غير معنوي (NS)^{(۱)*} عند مستوى دلالة بأكبر من مستوى ٥٠,٠ (١٦٣٠)

<u>۲ – توجد فروق</u> ذات دلالة إحصائية بين الأقسام في استخدام تكنولوجيا المعلومات (بالنسبة HS (۱) *) المعنوية عند مستوى دلالة بأقل من ۱۰/۰، NS، غير معنوي عند مستوى دلالة بأكبر من ۱۰/۰، عنوي عند مستوى دلالة بأقل من ۱۰/۰، دلالة بأقل من ۱۰/۰

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

للتدریسین) حیث کانت النتائج ذات دلالة معنویة (S) بأقل من (V, V) اذ بلغت اعلی عتبة قطع لقسم هـ اتصالات V, V, وعلوم الحاسبات V, V, وهـ تقنیات الحاسبات V, V, وعلوم الحاسبات V, V, وهـ برامجیات V, V, وهـ مدنی V, V, هـ قدرة کهربائیة V, V, وطب اسنان V, V, وتحلیلات مرضیة V, V, صیدلة V, V, هـ تقنیات تبرید وتکییف V, V, V, صیدلة V, V, هـ تقنیات تبرید وتکییف V, V, V

وقد خرجت الدراسة بمجموعة من التوصيات، أهمها

- ا) ضرورة الاهتمام المباشر من قبل الكليات الاهلية باستحداث مركز دعم الكتروني على غرار مركز ابن سينا يتحمل مسؤولية تقديم الدعم الالكتروني للأساتذة في مجال دعم المواد الدراسية ودعم الطلبة في نفس الوقت.
- ۲) ضرورة الالتزام يتطبق معايير الجودة الشاملة باستخدام تكنولوجيا المعلومات لدعم المواد الدراسية للحصول على مخرجات على درجة عالية من الكفاءة والمهارة في مواكبة التطورات التي يشهدها العالم على مستوى التكنولوجيا ووفق معايير ايزو)(۱/۲۰۲).
- ٣) ضرورة تبني الكليات الاهلية نظام معلومات متكامل يعمل على دعم احتياجات التدريسين المتعلقة في استخدام تكنولوجيا المعلومات وتطبيقات الانترنت ليدعموا بدورهم الطلبة بناء على احتياجات المواد الدراسية الهامة داخل الكلية وخارجها بالاعتماد على التقنيات الحديثة ومحاولة تبسيط الإجراءات وفهم مدى الإمكانيات التي تحققها التكنولوجيا من جودة شاملة للمنظومة التعليمية بكافة مفاصلها.

مكانة البحث الحالي:

يسعى البحث الحالي الى معرفة استخدام انترنت الأشياء وهذا مالا يتوافر في الدراستين السابقتين حيث ان اطروحة ازهار زاير تعنى بموارد المعلومات في الجامعات العراقية لتطبيق برامج التعليم الالكتروني في الجامعات العراقية.

اما رسالة الماجستير للطالبة نهاية محمد عبد علي فقد تتطرقت الى استخدام تكنلوجيا المعلومات في الكليات الاهلية نحو الحواسيب ولم تبين اهمية التعليم الالكتروني ومراكز التعليم الالكتروني في الجامعات الحكومية العراقية كذلك لم تتطرق الى مركز ابن سينا للتعليم الالكتروني في الجامعه المستنصرية.

⁽١)) مجموعة من الخصائص الظاهرية والضمنية التي تؤهل منتج او خدمة للاستجابة للحاجات الظاهرية والضمنية

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المبحث الثاني : الجانب النظري للبحث

يهتم هذا المبحث بالجانب النظري للبحث حيث يتطرق الى ارعة محاور المحور الاول عن التعليم الالكتروني والمحور الثاني عن انترنت الأشياء وماهي وكيفية الاستفادة من الانترنت في التعليم الالكتروني. اما المحور الثالث عن تجارب للتعليم الالكتروني والمحور الرابع عن جامعة ابن سينا المحور الاول: التعليم الالكتروني:

التعليم الالكتروني هي طريقة للتعليم باستعمال آليات الأتصال الحديثة كالحاسوب والشبكات والوسائط المتعددة وبوابات الإنترنت، ومن أجل إيصال المعلومات للمتعلمين بأسرع وقت وأقل تكلفة وبصورة تمكن من إدارة العملية التعليمية وضبطها وقياس وتقييم أداء المتعلمين.

الجمعية الأمريكية للتدريب والتطوير (ASTD) فقد عرفت التعليم الالكتروني بأنه نمطٌ يغطي عددا كبيرا من التطبيقات والعمليات مثل التعلم المعتمد على الانترنت ، والتعلم المعتمد على الانترنت ، والمنوف الرقمية، والانترنت ، وتشارك الملفات ، ونقل المحتوى بوساطة الانترنت والانترانت وأشرطة الفيديو والصوت والبث عبر الاقمار الاصطناعية وتفاعلاته وتقويمه ، ويعطى إطارا منظما للتعامل مع مشكلات التعلم «((۲)))

ويعرف طلال الزهيري ((7)) التعليم الإلكتروني على أنه نظام تفاعلي يعتمد على بيئة الكترونية ويعمى إلى بناء مقررات دراسية بطريقة يسهل توصيلها، بوساطة الشبكات الالكترونية، وبالاعتماد على برامج وتطبيقات توفر بيئة مثالية لدمج النص بالصورة والصوت وتقدم إمكان إثراء المعلومات من خلال الروابط الى مصادر المعلومات في مواقع مختلفة، فضلاً عن إمكان الارشاد والتوجيه وتنظيم الاختبارات وإدارة المصادر والعمليات وتقويمها، وبأنه منظومة تعليمية لتقديم البرامج التعليمية أو التدريبين في أي وقت، وفي أيَّ مكان باستخدام تقنيات المعلومات والاتصالات التفاعلية مثل (الانترنت والاذاعة والقنوات المحليه أو الفضائية والاقراص المعنطة والتلفزيون والبريد الالكتروني وأجهزة الحواسيب والمؤتمرات عن بعد) وذلك لتوفير بيئة تعليمية تفاعلية متعددة المصادر بطريقة متزامنة في الفصل الدراسي او غير متزامنة عن بعد من دون الالتزام بمكان محدد اعتمادا على التعلم الذاتي والتفاعل بين غير متزامنة عن بعد من دون الالتزام بمكان محدد اعتمادا على التعلم الذاتي والتفاعل بين

http://:www.journal.cybrarians.org/index.php?option=com_content&view=article&id=\\rangle -\\rangle -\rangle -\\rangle -\\rangle -\rangle -\\rangle -\\rangle -\rangle

⁽١) ° - الجمعية الأمريكية للتدريب والتطوير The American Society for Training & Development ، وهي أكبر جمعية مهنية للتدريب والتطوير في العالم ، وتعتبرالرائدة في مجال توفير فرص التعلم والتدريب للقوى العاملة.

⁽٢) – محمد صالح العويد وأحمد بن عبد الله الحامد. التعليم الإلكتروني في كلية الاتصالات والمعلومات بالرياض: دراسة حالة، ورقة عمل مقدمة لندوة التعليم الإلكتروني، خلال الفترة ١٩-٢٦ صفر ١٤٢٤هـ. - الرياض: مدارس الملك فيصل، ١٤٢٤هـ (٢٠٠٢)

⁽٣) - طلال ناظم الزهيري. استراتيجية تطبيق برامج التعليم الالكتروني في الجامعات العراقية. - Cybrarians Journal ،ع ٢٠٠ سبتمبر ٢٠٠٩.

المتعلم والمعلم.

211 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أما جميل أطميزي ((۱)) فيرى أن التعليم الالكتروني المطبق تحديدا في البيئات الاكاديمية (جامعات، ومعاهد، ومراكز، ومؤسسات تعليمية) ، بأنه مظلة تغطي كل أنشطة التعلم والتعليم التي تتم في أي وقت أو أي مكان أو كليهما ، على جهاز الحاسوب- ومن هو في حكمه- موصول عموما بشبكة . ومهما تعددت أشكاله وانواعه فإنه يدعم وجهة نظر «التعليم المرتكز على المتعلمين « لانهم محور العملية التعليمية ، من خلال تمكينهم من استخدام واستثمار الادوات المتاحة لهم مثل البريد الالكتروني ، والمصادر الالكترونية بمختلف أشكالها ، والمنتديات الحوارية ، وغرف الدردشة ، والوسائط المتعددة ..الخ، في حين ان التعليم التقليدي يدعم وجهة نظر «التعليم المرتكز على المحاضر والمدرب».

التعليم الالكتروني هو شكل من أشكال التعليم عن بعد ويمكن أن يعرف بأنه طريقة للتعليم باستخدام آليات الاتصال الحديثة كالحاسوب والشبكات والوسائط المتعددة وبوابات الانترنت والرسومات والمكتبات الالكترونية وغيرها . من اجل إيصال المعلومات للمتعلمين بأسرع وقت واقل تكلفة وبصورة تمكن من إدارة العملية التعليمية وضبطها وقياس وتقييم أداء المتعلمين . وقد يكون هذا الاستخدام بسيطاً كاستخدام هذه الوسائل الالكترونية في عرض ومناقشة المعلومات داخل القاعات، وقد يتعداه إلى ما يسمى بالفصول الافتراضية التي تتم فيها العملية التعليمية من خلال تغذيات الشبكات والفيديو وغيرها .

وهو ما يعرف اصطلاحاً بالتعليم عن بعد .

وعلى كل حال فان التعليم الالكتروني لا يلغي دور المعلم ودور المؤسسة

(التعليمية ولكنه يعيد صياغة دور كل منهما (۱) .

مزايا التعليم الالكتروني:

١. تجاوز قيود المكان والزمان في العملية التعليمية.

- ٢. إتاحة الفرصة للمتعلمين للتفاعل الفوري إلكترونياً فيما بينهم من جهة، وبينهم وبين المعلم
 من جهة أخرى عن طريق وسائل البريد الإلكتروني، ومجالس النقاش وغرف الحوار ونحوها.
- ٣. نشر ثقافة التعلم والتدرب الذاتيين في المجتمع والتي تمكن من تحسين وتنمية قدرات المتعلمين والمتدربين بأقل تكلفة وبأدنى مجهود.

⁽۱) – جميل أطميزي. نظم التعليم الالكتروني وأدواته. ــــ الولايات المتحدة الامريكية : مؤسسة فيليبس للنشر،٢٠١٠. ص٢١-٢٠. (2)-http://www.e-learingcentre.co.uk/eclipse/conferences/02june.htm.

⁻http://www.osc.edu/education/webbed/links/conference.shtml.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- ٤. تعزيز إحساس الطلاب بالمساواة في توزيع الفرص في العملية التعليمية، وكسر حاجز الخوف والقلق لديهم وتمكين الدارسين من التعبير عن أفكارهم ، والبحث عن الحقائق والمعلومات بوسائل أكثر وبشكل أجدى مما هو متبع في قاعات الدرس التقليدية.
 - ٥. سهولة الوصول إلى المعلم حتى خارج أوقات العمل الرسمية.
- تخفيض الأعباء الإدارية للمقررات الدراسية عن طريقاً ستغلال الوسائل والأدوات الالكترونية
 في إيصال المعلومات والواجبات للمتعلمين وتقييم أدائهم.
 - ٧. استعمال أساليب متنوعة ومختلفة أكثر دقة وعدالة في تقييم أداء المتعلمين.
- ٨. تمكين الطالب من تلقي المادة العلمية بالأسلوب الذي يتناسب مع قدراته عن طريق الطريقة المرئية أو المسموعة أو المقروءة ونحوها.
- ٩. توفير رصيد ضخم ومتجدد من المحتوى العلمي والاختبارات والتاريخ التدريسي لكل مقرر يمكن من تطويره وتحسين وزيادة فعالية طرق تدريسه.

معوقات التعليم الإلكترونى:

- التطور السريع في المعايير القياسية العالمية مما يتطلب تعديلات وتحديثات كثيرة في المقررات الألكترونية.
 - ٢. مقاومة الطلاب لهذا النمط الجديد للتعلم وعدم تفاعلهم معه.
 - ٣. الإتجاه السلبي لبعض أعضاء هيئة التدريس ضد التعلم الإلكتروني.
- 2. توفير مساحة واسعة من الحيز المتاح على شبكة الإنترنت وتوسيع مجال الأتصال اللاسلكي wireless
- الحاجة المستمرة لتدريب ودعم المتعلمين والمعلمين لكيفية التعلم والتعليمباستعمال التقنيات الحديثه والانترنت والحاجة الى نشر مقررات ألكترونية على مستوى عالي من الجودة إذ أن المنافسة عالية .

نشأة التعليم الالكتروني وتطوره :

لم يظهر مصطلح التعليم الإلكتروني وفلسفته الحالية فجأة ولكنه ظهر وتطور من خلال ثلاثة أجيال بدأت منذ الثمانيات حتى وصلت إلى الشكل الحالى.

الجيل الأول:

بدأ في أوائل الثمانيات حيث كان المحتوى الإلكتروني على أقراص مدمجة وكان التفاعل من خلالها فردي بين الطالب والمعلم مع التركيز على دور الطالب

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الجيل الثاني:

بدأ مع بداية استعمال الإنترنت حيث تطورت طريقة إيصال المحتوى إلى طريقة شبكية وتطور معها المحتوى لحد معين وتطورت عملية التفاعل والتواصل من كونه إفرادية إلى كونها جماعية ليشترك فيها عدد من الطلاب مع معلم محدد.

الجيل الثالث:

بدأ مع ظهور مفهوم التجارة الإلكترونية والأمن الإلكتروني في أواخر التسعينات من القرن الماضي وتزامن ذلك مع تطور سريع في تقنيات الوسائط المتعددة وتكنولوجيا الواقع الافتراضي وتكنولوجيا الاتصالات عبر الأقمار الصناعية.

مما أتاح تطور الجيل الثالث من التعليم الإلكتروني حتى يصل إلى المفهوم الحالي والذى يعتمد على استخدام الوسائط الإلكترونية في إيصال واستقبال المعلومات واكتساب المهارات والتفاعل بين الطالب والمعلم وبين الطالب والمدرسة وبين المدرسة والمعلم.

مبادرة بيل كلنتون

مبادرة كلنتون المعروفة باسم تحديات المعرفة التكنولوجية (١٩٩٦) التي دعا فيها الى تكثيف الجهود لربط كافة المدارس الأمريكية العامة بشبكة الانترنت بحلول عام ٢٠٠٠ .

سمات وخصائص التعليم الالكتروني :

يتسم التعليم الإلكتروني بسمات عديدة وتختلف تلك السمات طبقا لما توفره كل وسيلة من الوسائل التكنولوجية المستخدمة فبينما يوفر التلفزيون انتشار كبير لا يحتاج الى مجهود من المتلقي للعملية التعليمية إلا انه قد لا يناسب وقت المتعلم لتوقيت إذاعة البرامج التعليمية في حين نجد أن الكمبيوتر يوفر مشاركة المتعلم في العملية التعليمية وتحديد توقيت التعلم

وفيما يلى أهم سمات التعليم الإلكتروني.

- ١. تعليم عدد كبير من الطلاب دون قيود الزمان أو المكان
 - ٢. تعليم أعداد كبيرة في وقت قصير
 - ٣. التعامل مع آلاف المواقع
 - ٤. إمكانية تبادل الحوار والنقاش
- ٥. استخدام العديد من مساعدات التعليم والتقنيات التعليمية
- ٦. التقييم الفوري والسريع والتعرف على النتائج وتصحيح الأخطاء

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- ٧. تشجيع التعلم الذاتي والمشاركة الجماعية بين الزملاء
- ٨. تعدد مصادر المعرفة نتيجة الاتصال بالمواقع المختلفة على الانترنت.
 - ٩. سهولة وسرعة تحديث المحتوى ألمعلوماتي
 - ١٠. تحسين استخدام المهارات التكنولوجية

التعليم الالكتروني مقابل ادوات التعليم الاخرى :

يختلف التعلم الإلكتروني عن غيره من أساليب التعلم من حيث أنه يتم

- ١- في الوقت المناسب: من حيث الصباح والمساء ومن حيث بداية الدراسة والإنتهاء منها
- ٢- للشخص المناسب: فيأخذ كل شخص ما يناسبه فقط من البرنامج وفقا لاحتياجاته الشخصية
 التي قد تختلف عن غيره من المشاركين في البرنامج نفسه يختلف التعلم الإلكتروني عن غيره
 من أساليب التعلم من حيث أنه يتم
 - ٣- في المكان المناسب: في المنزل أو في العمل أو في مكتبة عامة أو في مقهى إنترنت
- ٤- بالسرعة المناسبة: حيث يختلف الأشخاص في قدراتهم وسرعاتهم الاستيعابية ، فيتنقل كل
 مشارك من مرحلة إلى أخرى وفقا لقدراته الشخصية .

في ضوء الفوائد والمزايا المختلفة يمكن تحديد مدى وأهمية الاستفادة من التعلم الإلكتروني سواء للمتعلم أو المؤسسة التعليمية وذلك فيما يلي

أنماط التعليم الاكتروني :

تتعدد أنماط وأنواع التعليم الإلكتروني ومن هذه الأنماط

أولا. التعلم المعتمد على الحاسوب Computer based learning

وهو التعليم التي يتم بواسطة الحاسوبر وبرمجياته مثل

(التدريس الخصوصي ، برمجيات المحاكاة) ويكون فيه المحتوى مخزنا عادة على أحد وسائط التخزين ، ويتيح هذا النوع من التعلم إمكانية تفاعل المتعلم مع المحتوى التعليمي دون التفاعل مع المعلم أو الأقران

تتعدد أنماط وأنواع التعليم الإلكتروني ومن هذه الأنماط

ثانيا . التعلم المعتمد على الشبكات Network based learning

وهو التعلم الذي فيه توظف إحدى الشبكات في تقديم المحتوى للمتعلم ويتيح له عادة فرصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

التفاعل النشط مع المحتوى ومع المعلم والأقران بصورة تزامنيه أو لا تزامنيه ويقع تحت هذا النوع من التعلم عدة أنواع

- ۱- التعلم المعتمد على الشبكة المحلية: والتي توظف فيه الشبكة المحلية LAN في تقديم المحتوى التعليمي للمتعلم وتتيح له فرصة التفاعل تزامنينا ولا تزامنينا مع المعلم وأقرانه
- ٢- التعلم المعتمد على الشبكة العنكبوتية: وهو التعلم الذي توظف فيه هذه الشبكة في تقديم
 المحتوى للمتعلم وتتيح له التفاعل تزامنينا ولا تزامنينا مع المحتوى ومع المعلم وأقرانه
- ٣- التعلم المعتمد على الإنترنت وهو التعلم الذي توظف فيه شبكة الإنترنت وأدواتها و(تطبيقاتها) البريد الإلكتروني ، غرف الحوار ، مجموعة الأخبار الخ) في تقديم المحتوى التعليمي وتتيح له التفاعل تزامنينا ولا تزامنينا مع المعلم وأقرانه

تتعدد أنماط وأنواع التعليم الإلكتروني ومن هذه الأنماط

ثالثاً . التعلم الرقمي Digital learning

وهو التعلم الذي يتم من خلال وسائط تكنولوجيا المعلومات والاتصال الرقمية مثل (الكمبيوتر وشبكاته، شبكة الكابلات التلفزيونية، أقمار البث الفضائي الخ)

أنظمة التعليم الالكتروني:

تتعدد أنظمة التعليم الإلكتروني ومنها

- 1- أنظمه الفصول الإلكترونية: هي أنظمه تتيح التفاعل مع المعلم بالصوت والصورة من خلال عرض كامل للمحتوى التعليمي على الهواء مباشرة من خلال الاتصال عبر الأقمار الصناعية من خلال مناقشات تفاعلية بين الطلبة والمعلم وبين الطلبة بعضهم البعض وبين المدارس المختلفة وهو ما يعرف بالتعلم والتفاعل التزامني ويعتمد الفصل الكتروني في تقديم خدماته على تحديد توقيت معين مسبقا ، لبث الدروس منبعد ، فالمعلم يلقي الدرس مباشرة وفي نفس الوقت يشاهد المتعلمون الوثائق التوضيحية للدرس على شاشتهم ويستمعون الى المعلم ويشاهدونه وذلك بواسطة وسائط الاتصال ، الإلكترونية التي يوفرها الفصل الإلكتروني والتي تتيح للمتعلم أن يتلقى دروسه في أي مكان حيث يلقي المعلم محاضراته مستخدما السبورة الإلكترونية المتصلة بأجهزة الكمبيوتر في الفصول الإلكترونية بدلا من السبورة التقليدية وتنقل الكاميرا بدورها ما يدور في الفصل الإلكتروني إلى الطرف الثاني ، وإذا كان الطرف الثاني مزودا أيضا بكاميرا يمكن للمعلم أن يشاهده ويرد على تساؤلاته .
- ٢- أنظمه التعلم الذاتي : حيث يتم السماح لطلبة المدارس بمراجعة المادة التعليمية والتفاعل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مع المحتوى التعليمي من خلال شبكة الإنترنت أو القنوات التعليمية أو البرمجيات بواسطة بيئة التعلم الذاتي حيث يترك للطالب حرية اختيار الوسيط الإلكتروني الذي يناسبه وفي الوقت الذي يناسبه دون وجود أفراد معه ويعرف بالتعلم الغير تزامني

- 1- المدرسة: حيث تقوم المدرسة بأداء بعض الأدوار في منظومة التعليم الإلكتروني ومنها
- * إتاحة الاتصال والتفاعل بين طلاب المدرسة والمدارس الأخرى من جهة وبين طلاب المدارس والمحتوى التعليمي وذلك عن طريق الربط التي يحققها التعليم الإلكتروني
- * عمل تحليل دقيق وتقييم لمستويات الطلبة ومهارتهم المكتسبة وذلك باستخدام التقارير وآليات التحليل المختلفة التي توفرها أنظمة التعليم الإلكتروني.
- 3- المعلم: يعتبر المعلم هو عصب العملية التعليمية بشقيها الأساسي والإلكتروني ويهدف مشروع التعليم الإلكتروني إلي تيسير أداء المعلمين ويساعدهم نظام التعليم الإلكتروني على ما يلى.
- * عرض المادة التعليمية الخاصة بهم والتدريس ومتابعة طلابهم بسهولة وبالطريقة التي تمكن المعلم من تقييمأداء الطلبة بصورة دقيقة تسمح للمعلم بتقديم الطريقة الأفضل لتنمية إمكانيات الذكاءات المختلفة لدى الطلاب ومنها الذكاء العلمي، الذكاء الرياضي، الذكاء -١٠٠إلخ
- * تنظيم الفصول الإلكترونية والاستفادة من القنوات التعليمية والمسابقات العلمية والإثرائية وندوات الحوار التفاعلية التي تنمي مهارات الطلبة المختلفة
- 1- أولياء الأمور: حيث يحقق نظام التعليم الإلكتروني لأولياء الأمور متابعة أداء ومهارات الطالب ونتائجه ، كما يمكن النظام أولياء الأمور من التفاعل مع المعلمين والقيادات التعليمية في المدرسة والإدارة التعليمية والوزارة من خلال ندوات ومؤتمرات التعليم المختلفة التي تساعد القائمين على العملية التعليمية والتربوية من التواصل.

العوامل التي تساعد على نجاح أنظمة التعليم الإلكتروني:

يرى كثير من الباحثين أنه لكي نستخدم التعليم الإلكتروني في البيئة التعليمية يجب أن يكون جزءا من خطة شاملة لتطوير التعليم وأن يدمج بشكل كامل في خطط تحسين المدارس وهناك العديد من العوامل التى تساعد على نجاح أنظمة التعليم الإلكتروني منها.

- ١- اعتراف وزارة التربية والتعليم بالدولة بالتعليم الإلكتروني طريقة من طرائق التدريس
 الناجحة والفاعلة والمساعدة على نشرة بالوسائل المتاحة
- ٢- تشجيع المعلمين والمشرفين التربويين على المشاركة في إثراء مفهوم " التعليم الإلكتروني

المتخصصة

- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة 05 - 07 مارس 2019
- " باقتراح الطرق والأدوات التي تساعد على إنجاحه مع وضع المكافآت التشجعية لحثهم على المشاركة
- ٣- تشجيع الدراسات والأبحاث المتعلقة بهذا الأمر وعقد الندوات التعليمية التي تناقش بحرية التعليم الإلكتروني
- ٤- رغبة بعض مديري المدارس والمعلمين وأولياء الأمور تمثل دفعا قويا لتطبيق إدخال التعليم الإلكتروني مما يؤدي إلى إقتداء المدارس الأخرى بهم .
- ٢- تطوير عمل المعلم من مصدر وحيد للمعرفة إلى مساعد على بلوغها باعتماد مصادر متعددة، وهو ما يستوجب إرساء قواعد جديدة للتعاون بين المربين أنفسهم وبينهم وبين المحيط الخارجي .
 - ٦- وضع زيارات بين المدارس لتبادل الخبرات حول التعليم الإلكتروني
- ٧- التركيز في عملية الدمج على المعلمين الذين يبحثون دائما عن الجديد والذين دائما ما يسعون للنمو المهنى حتى يكونوا قدوة لزملائهم الآخرين.
- ٨- إعداد البيئة التعليمية المناسبة التي تتطلبها إدخال التعليم الإلكتروني من توفير للأجهزة والبرمجيات التي تسهم في نجاح العملية

تكنولوجيا الواقع الافتراضي :

تعتبر تكنولوجيا الواقع الافتراضي بمثابة تكنولوجيا تربوية متطورة ناشئة ومبتكرة بهدف تقديم المساعدة إلى الأفراد ليتمكنوا من فهم وإدراك البيانات والمعلومات والتعامل معها بسهولة، كما تتميز هذه التكنولوجيا بايجاد نوع من التفاعل حيث يستجيب هذا الواقع لأفعال وسلوكيات المتعلم بل يتيح له درجة من التفاعل لا توجد في برامج الوسائط المتعددة .

أولا: التعريف

يعد الواقع الافتراضي نمطا جديدا من أنماط التعلم بالكمبيوتر وكلمة افتراضي تشير إلى ما يوفره الكمبيوتر من نسخ متطابقة أو مماثلة للأشياء المادية الحقيقية ويطلق علية العالم الافتراضي، أو الواقع المصطنع أو البيئة الافتراضية فهذا الواقع يعني محاكاة لبيئات حقيقية أو تخيلية يكون فيها المتعلم متفاعلا مع هذه البيئات ومعايش لها بكل حواسه وليس مجرد مستخدما للأجهزة والآلات

تعريف الحصرى: الواقع الافتراضي بأنه أحد الاستراتيجيات التكنولوجية التي يتم فيها استخدام الكمبيوتر بالإضافة إلى بعض الأجهزة والبرامج كمنظومة متكاملة في إنشاء بيئة تخيلية ثلاثية الأبعاد تمكن الفرد من المعايشة والتفاعل والتعامل معها من خلال حواسه وبعض الأدوات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأخرى بحيث يشعر هذا الفرد بأنه يتعايش ويتفاعل معها مثل الواقع الحقيقي بكل أبعادة وتختلف درجة الواقعية باختلاف نمط الواقع الافتراضي ذاته

تعريف بل جيتس (١٩٩٨) إذا تجاوزت المحاكاة الكمبيوترية حدودها ودخلت الخيال وأصبحت مكتملة الواقعية فهي عندئذ واقع افتراضي ومع تزايد تحسن دقة الوسائط السمعية والبصرية سيصبح بالإمكان محاكاة الواقع بكل وجوهه

توفر تكنولوجيا الواقع الافتراضي عروضا بانورامية ترتبط بثلاث مكونات تتمثل في العين والسمع والأيدى ولازالت المحولات مستمرة لربطها من خلال ملابس كاملة تغطي جميع أجزاء الجسم.

وباستخدام الواقع الافتراضي يمكن أن تأخذ جولة داخل مكتبة عالمية أو أن تزور إحدى مدن الفراعنة القديمة وتسير في شوارعها وتعايش حياتهم المقدمة عن طريق الكمبيوتر المجهز بتكنولوجيا الواقع.

ثانيا :الأهمية التعليمية للواقع الافتراضي

يعمل الواقع الافتراضي على نقل الوعي الإنساني الى بيئة افتراضية يتم تشكيلها إلكترونيا من خلال تحرر العقل للغوص في تنفيذ الخيال بعيدا عن مكان الجسد وهو عالم ليس وهمي ولا حقيقي بدليل حدوثه ومعايشته وتأتي أهمية الواقع الافتراضي في التعليم.

- 1- الواقع الافتراضي أوجد الفعالية في تعليم الطلاب من خلال تصميم وتمثيل معلومات ثلاثية الأبعاد كبرامج متعددة الوسائل في بيئة افتراضية Virtual Environment مما يساعدهم على بناء خبرات تعليمية فعالة .
- ٢- يستخدمه الطالب لتنفيذ تجارب ومشاريع تعليمية متنوعة حيث أن بيئته قابلة للسيطرة عليها وتحديد مكوناتها وهي تشجع الطالب على استخدام الكمبيوتر لتطبيق المعلومات بما تتيحه من أدوات تصميم وفن تصويري وأدوات تقديم العروض في الواقع الافتراضي
 - ٣- يقدم التعليم بصورة جذابة تحتوى على المتعة والتسلية ومعايشة المعلومات.
- ٤-يساعد على جعل المعلومات أكثر حقيقية مما يجعل الطلاب قادرين على التحصيل بسرعة أكبر ٥-يحقق الخيال التعليمي للطلاب.

ثالثا :مكونات تكنولوجيا الواقع الافتراضي

تتكون تكنولوجيا الواقع الافتراضي من مكونيين أساسيين هما .

أ. نظام البرامج: وهي نوعان

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

١- برامج النظام:

وهي برامج تطبيقات كمبيوتر متقدمة لديها القدرة على توليد الصور المجسمة في نفس الوقت الذي يتفاعل

فيه المتعلم مع البرنامج التعليمي كما تسمح بالتعرف على الصوت المجسم والشم في بعض الحالات ، ولان هذه البرامج هي التي تشكل بيئة الواقع الافتراضي وتهدف الى خلق بيئة أقرب إلى ما تكون الى الواقع الحقيقي ، فانها ليست مبرمجة في مسار ثابت محدد سلفا وانما تعمل على خلق مواقف متغيرة باستمرار

أ. نظام البرامج: وهي نوعان

٢- برامج التعليم:

وهي المواد التعليمية التي تصمم وتطور لاستخدامها في بيئة الواقع الافتراضي لتعليم أهداف محددة في اللغات أو الرياضيات أو العلومالخ

ب. نظام الأجهزة والأدوات

١- جهاز الرأس:

وهو جهاز يوضع على الرأس كالخوذة ، يتكون من شاشتي فيديو صغيرتين ، مساحة الواحدة اسم٢ وتوضع على مسافة قصيرة أمام العينين ، وأحيانا يكون

في كل جهاز عرض ، مصغر لعرض الصور على شبكة العين مباشرة ولهذا الجهاز مزايا عديدة أهما أنه يعطينا صور واضحة ويمكننا من الرؤية المجسمة ويوسع مجال الروية دون الحاجة الى استخدام عدسات لتوفير هذا المجال

٢- القفازات:

وهي قفازات يدوية تستخدم عادة في الإحساس أو اللمس حيث تسمح للمستخدم بالتفاعل مع بيئة الواقع الافتراضي البصرية المجسمة ولمس الأشياء والتقاطها وتحريكها وتداولها والإحساس بصلابتها أو نعومتها

رابعا :خصائص بيئة الواقع الافتراضي:

١- نمط جديد ومتقدم من تكنولوجيا التعليم والمعلومات المتكاملة تتكون من أجهزة كمبيوتر وبرامج.

٢- توفر للمتعلم بيئة تعلم تخيلية مجسمة وآمنة ومصطنعة إلكترونيا كبديل للواقع الحقيقي وتحاكي بدقة أحداثا أو عمليات أو نظما معينه منه وتحتوى على رسوم مجسمة لمشاهد ومناظر ومؤثرات

220

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

خامسا :معايير بيئة الواقع الافتراضي :

- ١- الصدق : حيث يجب أن تمثل بيئة الواقع الافتراضي الواقع الحقيقي ثمثيلا صادقا.
- ٢- التجسيد الشخصي: وهي دمية متحركة مولدة بالكمبيوتر تمثل المستخدم داخل بيئة الواقع
 الافتراضي وتجسد الفكرة في شخص المستخدم
 - ٣- اختفاء واجهة التفاعل داخل البيئة ، لذلك فلا حاجة

سادسا :مزايا الواقع الافتراضي :

- ١- يمكن المتعلم من استكشاف الأشياء الحقيقية دون الإخلال بمقاييس الحجوم والأبعاد والزمن.
 - ٢- يقدم التعليم بصورة جذابة تحتوى على المتعة والتسلية ومعايشة المعلومات
 - ٣- إمكانية تفاعل المتعلم مع الخبرة التي يريد تعلمها
 - ٤- إثراء العملية التعليمية بالخبرات التكنولوجية(١)

المحور الثاني : انترنت الأشياء :

إنترنت الأشياء هو في الأساس شبكة من عدة أجهزة موصولة ببرمجيات الحاسوب المتنوعة والإلكترونيات وشبكة الاتصالات ذات التوجهات المتميزة التي تهدف إلى تبادل وتجميع أي نوع من المعلومات.

يُطبّق إنترنت الأشياء في العديد من الصناعات بما في ذلك التمويل والسفر والتعليم والاتصالات وما إلى ذلك. والسبب الرئيسي لدمج إنترنت الأشياء في قطاع التعليم يعود إلى تعزيزه للتعليم وتوفيره قيمة مدعومة للمنشآت والبيئة.

فترفع المدارس الذكية (التي تستخدم إنترنت الأشياء) ذات التسهيلات مستوى التعلم الشخصي. حيث تستخدم الأجهزة الذكية في الحرم الجامعي شبكة الواي فاي (WiFi) لتلقي التعليمات وإرسال البيانات.

ويساعد النظام المركزي الحاسوبي لإنترنت الأشياء الكليات والمدارس في تتبع الموارد الرئيسية وإنشاء خطط تعليمية أكثر ذكاءً وتصميم حرم جامعي آمن وتعزيز الوصول إلى المعلومات. ومع مجموعة أدواتها المتقدمة فيمكن اعتبار إنترنت الأشياء طريقةً جديدة لإدارة الصفوف.

تطبيقات إنترنت الأشياء في قطاع التعليم

تظهر تطبيقات إنترنت الأشياء في قطاع التعليم كلاتي:

١- التعلم التفاعلي

لا يقتصر التعلم اليوم على الصور والنصوص فقط بل على أكثر من ذلك. حيث يتم تحميل العديد من الكتب المدرسية في مواقع الويب التي تتضمن مقاطع فيديو ومواد ورسوم متحركة إضافةً إلى مواد أخرى للمساعدة في عملية التعلم.

⁽۱) محمد زيدان . استخدام الانترنت في التعليم بصيغة الوورد وهي من إعداد سعادة الدكتور محمد زيدان رئيس قسم تقنيات التعليم المشارك بجامعة الباحة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وهذا يوسع منظور الطلاب في اكتساب المعرفة بأشياء جديدة مع فهم أفضل والتفاعل مع أصدقائهم ومعلميهم. حيث تتم مناقشة مشاكل العالم الحقيقي في الفصول الدراسية من قبل المتخصصين في مجال التعليم وعلى الطلاب العثور على إجابات لهذه المشاكل.

٢- الأمان

مع وجود العديد من الطلاب في المؤسسات التعليمية فإن مراقبتهم تعد مهمة صعبة، وعلاوة على ذلك فإن الطلاب في المؤسسات التعليمية أكثر عرضة للخطر لذلك يجب استخدام الأمن الذكي مقارنة بالموظفين في أماكن عملهم، فيمكن لإنترنت الأشياء أن يعزز أمن المدارس والكليات وأي مراكز تعلم أخرى بشكل كبير.

بمساعدة التقنيات مثل تحديد المواقع ثلاثي الأبعاد يمكن مراقبة الطلاب على مدار الساعة طوال أيام الأسبوع والإبلاغ عن وجودهم في أي وقت بالإضافة إلى توفير خيار أزرار الاستغاثة فبواسطة هذه التقنيات يمكن دق ناقوس الخطر عند الحاجة إلى ذلك.

ولمراقبة سلوك الطلاب يمكن استخدام الكاميرا الذكية في الحرم الجامعي. وفي الآونة الأخيرة تحسنت تقنيات الرؤية الحاسوبية كثيرًا حيث يمكنها مراقبة أي حركة مما يساعد على إيقاف الحوادث الغير متوقعة من الحدوث.

٣- التطبيقات التعليمية

يمكن اعتبار التطبيقات التعليمية التي يستفيد منها إنترنت الأشياء أدوات إبداعية قوية وتغير الطريقة العادية للتعليم والتعلم. كما أنها تُمكِّن المدرسين والطلاب من إنشاء كتب غرافيك ثلاثية الأبعاد التي تتميز بوجود مقاطع الفيديو وتوَفِّر القدرة على تدوين الملاحظات.

وغير هذا النوع من التطبيقات القواعد في وقتنا الحاضر لأنه وفر عددًا كبيرًا من الألعاب التعليمية. حيث توفر هذه الألعاب العديد من الميزات التي تقدم إمكانيات مثيرة للاهتمام في التعليم والتعلم وهذا ما نمَّى الرغبة في التعلم أكثر من أي وقت مضى.

٤- زيادة الكفاءة

يقضي الطلاب في العديد من المدارس والكليات الكثير من الوقت على الأنشطة التي لا تضيف أي قيمة إلى الهدف الأساسي من وجودها الفعلي. فعلى سبيل المثال، يجب أن يؤخذ حضور الطلاب عدة مرات في اليوم بالإضافة إلى ذلك يجب إرسال هذه البيانات إلى المكتب المركزي لأغراض مختلفة. ولكن يمكن لإنترنت الأشياء وضع حد لهذا النظام غير الفعال.

وبمساعدة الأجهزة المتداولة لإنترنت الأشياء، يمكن جمع هذه البيانات وإرسالها إلى خادم

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

الهاتف المركزي بشكل تلقائي مما يلغي الحاجة إلى أي تدخل بشري. ونظرًا لهذا التحول الثوري نحو إنترنت الأشياء يمكن خفض المهام الشاقة للمعلمين والطلاب مما يسمح لهم بالتركيز أكثر على التعليم والتعلم.((۱))

المحور الثالث: التجارب العالمية والعربية في التعليم الالكتروني:

۱- جامعة روجرز Rogers University

تهتم جامعة روجز بالدراسة عبر الإنترنت وتعمل على تلبية رغبات الطالب في دراسة التخصص الذي يرغب فيه، وفي عدة أقسام تخصصية متنوعة، وفي الوقت المناسب عبر الإنترنت، وتستخدم في ذلك خدمات الإنترنت المختلفة مثل البريد الإلكتروني وحلقات النقاش مؤتمرات الفيديو والاتصالات الهاتفية وغيرها ((۲)). ويمكن الاطلاع على الموقع للدراسة الجامعية عبر الانترنت 1۰۷۸=http://www.colleg-help.org/page.aspx?PageID

١- التجارب العربية

أ- جامعة المنصورة: وحدة التعليم الالكتروني ((٣))

تعمل وحدة التعليم الالكتروني علي تحويل المقررات المقدمة لها من قبل اعضاء هيئة التدريس الي مقررات الكترونية يتم التقدم لطلب انتاج المقرر الالكتروني من خلال الوحدة الفرعية بالكلية الخاصة به تحويل المقررات الدراسية كاملة الى الشكل الالكتروني بالمواصفات التالية:

- تطبيق المعايير العالمية ومعايير المجلس الاعلى للجامعات.
 - المحاكاة التعليمية التفاعلية والواقع الافتراضي.
- تقديم المحتوى بإشكال مختلفة «نصوص ورسوم وصور وإشكال ثابتة ومتحركة ولقطات فيديو
- يعتبر بمثابة اداة تعلم شاملة حيث يتم تقديم المحتوى بصورة أكثر تشويقا وجاذبيه ومناسب لجميع انماط التعلم المختلفة

تُعد وحدات التعلم الرقمية Digital Learning Objects بمثابة فكر جديد في مجال تكنولوجيا التعليم والتعلم، حيث تقوم على الإبداع في إنتاج وحدات Objects جديدة يمكن استخدام كلاً منها في العديد من المواقف التعليمية وذلك باستخدام التطبيقات الجديدة في مجال تكن ولوجيا المعلومات والاتصالات والتي من بينها برمجيات الفلاش Flash (١)- رافيندرا، سافارام. دور إنترنت الأشياء في مجال التعليم. / ترجمة سندس مكمل ابريل ٢٠١٨. مدونة العمليات المتزامنة التعليمية. تم الاطلاع في ٢٠-١٠-١٠٠٠

edu.rogersu.www//:http ()(۲) جامعة روجرز

7.1 Ahttp://mansvu.mans.edu.eg/ المنصورة وحدة التعليم الالكتروني متاح بتاريخ 17/1 بامعة المنصورة وحدة التعليم الالكتروني متاح بتاريخ

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومعالجة الصور Photoshop، والبرمجيات ثلاثية الأبعاد Re Use لوحدات تعلم تم إنتاجها من قبل وذلك باستخدامها في مواقف تعليمية جديدة. وهي بذلك تساير الاتجاهات العالمية التي تنادي بترشيد الاستهلاك، وذلك بإعادة الاستخدام أومايطلق عليه تدوير الاستخدام. كما تقوم أيضا فكرة وحدات التعلم ليس فقط استخدام وحدات تم إنتاجها لغرض مواقف تعليمية ولكنها تقوم أيضا على استخدام كل وحدات تم إنتاجها من قبل، حتى ولو لم يتم إنتاجها لغرض تعليمي، مثل الصور والرسوم المتحركة ولقطات الفيديو التي يقوم بالتقاطها الهواة أو التي يقوم بإنتاجها باحثين لأغراض علمية لدراسة طبقات سطح الأرض والفضاء الخارجي والذرة والأجزاء الداخلية لجسم الإنسان وغيرها

ب - التعليم عبر شبكات التواصل الاجتماعي ((۱)) بحسب إثباتات علم النفس الحديث، فإن عملية تخزين العقل البشري للمعلومات، أو المُفردات اللغوية، تتحدد قُدرتها بطبيعة الحالة النفسية للمُتلقِّي، ومن ثم ضرورة وجود البُعد الترفيهي أثناء عملية إلقاء الدرس، وهذا ما تتيحه مواقع التواصل الاجتماعي، حيث يكون الطُلاَّب أكثر حماساً. من خلال هذه التجربة يمكن الاستفادة من التوجه الكبير الذي يشهده العالم العربي الى مواقع الفيس بوك ومحاولة استثماره والاستفادة من أوقات الطلبة التي يقضونه على صفحات الفيس بوك ومحاولة تكوين مجموعات مغلقة وحسب اختصا صات المواد وحسب رغباتهم (فكم من أستاذ حاول الاستفادة مما تتيحه مثل هذه المواقع) ومن الأمثلة على ذلك

ج - تجربة دولة الإمارات العربية:

بعد أن ثبت جدواها في التعليم الفاعل، فإن مجلس أبو ظبي للتعليم، بدأ يتجه إلى توسيع دائرة استخدام شبكات التواصل الاجتماعي في العملية التعليمية، وبحسب مُدير عام مجلس أبو ظبي للتعليم (۲)* فإن هذه الشبكات صارت جُزءًا لا يتجزأ من تعلم الطُلاَّب، وتعزيز ارتباطهم بالمُحيط المحليِّ والإقليمي والعالم قاطبة، لكي يكونون على وعي بكُل ما هو جديد على مستوى العالم في المجالات التقنية والعلمية والثقافية، لذلك هناك اتجاه كبير لتزويد جميع المدارس بالوسائل التقنية والتعليمية المتطورة. وفي ورق علميَّة، بعنوان (استخدام مواقع التواصل الاجتماعي في الغرف الصفيَّة) نوقشت في المجلس، ورد: (ضرورة دعم الانتقال إلى التعليم التفاعلي، خاصة في الغرف الصفيِّة) وأن العديد من التربويين صاروا يستفيدون من تلك الوسائط في تحقيق في الغرف الصفيِّة) وأن العديد من التربويين صاروا يستفيدون من تلك الوسائط في تحقيق

⁽١)()حسني عبد الحافظ. التعليم عبر شبكات التواصل الاجتماعي مزايا ومآخذ: ٢٠١٢-متاح على

⁼ShowAll&1646=ID&138=SubModel&M=Model&399=CUV?php.sub_content_show/net.almarefh//:http

<u>On</u> تاریخ الاطلاع ۲۰۱۸/۱۰/۱۱

⁽٢)*مغير خميس الخيلي . مُدير عام مجلس أبو ظبي للتعليم

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أهدافهم التعليمية، إذ تستطيع الشبكات الاجتماعية ما تتيحه من نشاطات من التركيز على البحث وجمع البيانات والتواصل مع الخُبراء، وبالإمكان أيضا استخدام المُدوِّنات الإلكترونية لتحفيز النقاشات والحوارات البناءة، والتعاون المتبادل في مواقع المعرفة الإلكترونية، وبشكل عام توفرِّ مواقع التواصل الاجتماعي سهولة الوصول إلى الدعم وتبادل الخبرات والأفكار والتطوير الهني، وأفضل الأمارسات المتبعة ضمن (المُجتمع المهني والعلمي).. وكان المجلس قد أطلق في بداية عام (٢٠١٢)، مشروع «الصَّف الإلكتروني»، في سِت مدارس بإمارة أبو ظبي، تشمل طلبة الصفين الثالث والرابع للتعليم الأساسي، الحلقة الأولى، بواقع مدرستين في كُلُ منطقة تعليمية ولمُدة عام واحد، وسيتم ربط كُل مدرسة من المدارس السِت بشبكة «فيديو كونفرانس»، ولوحات إلكترونية تعمل باللمس لتشجيع المُعلِّمين والطُلاَّب على تبادل المعرفة والمعلومات على المستويين المحلِّي والعالمي، على أن يتم التعميم على مراحل في بقية المدارس الحكومية في الإمارة.

٣-المنصات التعليمية (١١)

أشهر ٨ منصات عربية للتعليم المفتوح والمجاني عبر الإنترنت توجد ٨ منصات عربية يمكن من خلالها الحصول على شهادة الكترونية لكن يتم التسجيل من خلال ما يلي

الدخول الى المنصات التعليمية وهي اكاديميات مفتوحة واختيار واحدة من المنصات التي تعرضها ويكون التعليم مجاني وكل منها تقدم محاضرات باختصاصات مختلفة يتم الاختيار من قبل أي مستفيد ويتم التسجيل فمثلا الدخول الى موقع ادراك وهو من ضمن المنصات العربية المعروضة ، وهي منصة غير ربحية باللغة العربية للمساقات الجماعية الإلكترونية المفتوحة المصادر، ويتوفر فيها محاضرات بمختلف الاختصاصات وبعد التسجيل يتعرف الشخص على عناوين المحاضرات والمدة (قد تكون شهر او اقل او اكثر)حسب المحاضرة ومتطلباتها ويستطيع المشترك التسجيل ويحصل على المحاضرات تكون مسجلة على شكل(yout tub) وتعطى الفترة الزمنية للامتحان وبعد كل محاضرة يمتحن المستفيد وتمنح الدرجة بعد امتحان كل محاضرة وترسل شهادة الكترونية من خلال البريد الالكتروني ويمكن الاطلاع والتسجيل من خلال الموقع https://www.edraak.org. وستفتح المجال للمتعلمين العرب للالتحاق عبر شبكة الإنترنت بمساقات متوفرة من قبل أفضل الجامعات العالمية مثل هارفرد، معهد ماساشوستس للتكنولوجيا، ويوسي بركلي مع امكانية العصول على شهادات اتقان في بعضها، وستفتح المجال المتعلمين العرب الإثراء التعليم عربياً.

⁽۱)() المنصات التعليمية متاح على الرابط online-learning-platforms-in-arabic-^/http://www.sasapost.com/تاريخ الاطلاع ١/٢// ٢٠١٨/

إنترنت الأشياء:

المحور الرابع : جامعة ابن سينا الافتراضية : مشروع جامعة ابن سينا الافتراضية الدولية :

إن إستخدام تكنولوجيا الإعلام والاتصال في التعليم وطنيا تتولى الإشراف عليه جامعة التكوين المتواصل UFC ويساعدها في ذلك مركز الإعلام العلمي والتقني CERIST، وقد أختيرت هذه الجامعة من قبل اليونسكو كمركز معرفة AKC ضمن مشروع ابن سينا للجامعة الإفتراضية لدول البحر الأبيض المتوسط.

يعد مشروع ابن سينا من أكبر مشاريع التعلم عن بعد طموحًا في منطقة حوض بحر الأبيض المتوسط والذي يهدف إلى إنشاء Avicenna Virtual Campus جامعة ابن سينا الإفتراضية التي تضم خمس عشرة دولة حوض أوسطية عربية وأوروبية وهي الجزائر الممثلة بجامعة التكوين المتواصل (UFC) قبرص، مصر، فرنسا، إيطاليا، الأردن، لبنان، مالطا، المغرب، فلسطين، إسبانيا، سوريا، تونس، تركيا وبريطانيا من خلال بناء شبكة حاسوبية قادرة على نقل وتبادل المعلومات ما بين جميع المراكز التابعة لجامعة ابن سينا الافتراضية في البلدان المشتركة ويعرف كل مركز من هذه المراكز باسم مركز ابن سينا للمعرفة (Avicenna Knowledge Campus)

يهدف مشروع ابن سينا إلى المساهمة في ردم الهوة القائمة في مجال تعليم العلوم والتكنولوجيا على المستوى الإقليمي من خلال استخدام وسائل تكنولوجيا المعلومات والإتصالات على أن تتولى الجامعة الإفتراضية تعزيز دور مؤسسات التعليم العالى في المنطقة وليس

الحلول مكانها، ستوفر جامعة ابن سينا مناهج دراسية للتعلم عن بعد توضع خصيصًا لكل مركز من مراكز المعرفة ضمن الشبكة، وعددها ١٥ مركزًا. ويمكن مطالعة المواد التعليمية بلغة واحدة أو بما يزيد عن ست لغات (الإنكليزية، الفرنسية، العربية، الإيطالية، الإسبانية والتركية)، إلى جانب الإفادة من المساعدة المتوافرة بواسطة مدرسين محليين خضعوا لتدريب خاص.

وبذلك تجري تلبية طلبات الطلبة غير القادرين على متابعة مراحل التعليم العالي في بلادهم جراء النقص القائم في عدد المدرسين والموارد على حد سواء.

أما بخصوص المنهاج الذي ستقوم جامعة ابن سينا الافتراضية "والتي سوف تمثل نموذجًا فعليًا بالنسبة إلى منطقة حوض المتوسط" بتقديمه عبر الإنترنت فيتسم بالنوعية حيث سيتم أخذ العوامل التقنية والإعلامية والتربوية في آن واحد عند إعداد البرامج والمواد والذي سيقوم أساتذة من الجامعات الشريكة بإعدادها ضمن هذا المشروع، قبل أن تصادق عليها هيئة علمية

226

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

خاصة لكل مجال من مجالات الاختصاص المتوافرة، فهي مواد مستقلة في ذاتها يختار الطلبة متابعتها في مؤسسات التعليم العالي الموجودة في الدول المشاركة، في حين أن العديد من مؤسسات التعليم عن البعد تقوم فقط بتوزيع المواد الدراسية في أغلب الأحيان على شكل كتب وبرامج تلفزيونية وأشرطة فيديو.

نجح مشروع ابن سينا في استقطاب ٧,٣ مليون يورو على شكل تمويل في برنامج يوميديس (EUMEDIS) "مجتمع المعلومات الأوروبي - المتوسطي" التابع للمفوضية الأوروبية، بالإضافة إلى ٩٢٠,٠٠٠ يورو يتم تمويلها من الجهات المشاركة نفسها بما

فيها اليونسكو المنسق العام للمشروع.

أ)- الشبكة الأكاديمية للبحث:

الشبكة الأكاديمية للبحث (ARN: Academic Research Network) التابعة لمركز CERIST) الشبكة الأكاديمية للبحث وتكوينى وتقنى بلغ تعدادها إلى أكثر من ٨٧ مؤسسة.

هدف شبكة: ARN

- التعاون مابين المؤسسات الجامعية
 - تبادل المعلومات
 - ترقية التعليم
 - تحضير الدروس عن بعد
 - التعليم المرئى
 - -مشروع ابن سينا

هو شبكة للتعلم الالكترونيأهدافها في مجال العلوم والتعليم العالي وتدريب التدريسين في المجال المهني والتقني تم انشاؤها من قبل الاتحاد الاوربي ومنظمة اليونسكو في ١٤ بلداً (٢٠٠٢- ٢٠٠٦). (حول حوض البحر المتوسط) وقام هذا المشروع بتأسيس مراكز للتعليم الالكتروني يعمل على (مراقبة الجودة وتطوير المقررات، وبناء مكتبة افتراضية)

اعماله التي قام بها تدريب ١٠٠٠تدريسي وتمكين ١٤٠٠٠طالبا من استعمال دروس عبر الانترنت الغرض منه بناء جامعة المستقبل في العراق وانشئت رسميا ٣ مراكز في البصرة وصلاح الدين والموصل وانشئت ورش عمل بالتعاون مع مراكز ابن سينا في جامعة فلادلفيا (الأردن) ومراكز أخرى في المانيا وموسكو ويهدف المركز تنمية القدرات في مجال توظيف التكنولوجيا

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

لأغراض التعليم ومراقبة الجودة في انتاج المواد الإلكترونية لكي تكون قابلة للاستعمال على الانترنت وتحديد الجوانب القانونية ذات الصلة في تطوير المواد الالكترونية ومن المراكز المفعلة مركز ابن سينا في البصرة النتائج المتوقعة لعام ٢٠١٣:

- ١. بناء شبكة تتكون من ٩ مراكز للتعلم الالكتروني بمعدل مركز واحد في كل جامعة عراقية.
 - ١. تدريب ٥٠ خبيراً عراقياً على بناء وادارة التعلم الالكتروني.
 - ٣. تدريب ١٢٠٠ تدريسي على تطوير المواد الالكترونية واساليب التعلم الالكتروني.
 - ٤. انتاج ٤٠٠ مادة الكترونية عالية الجودة واستخدامها عبر المواقع الالكترونية.
 - ٥. تدريب ٥٠٠٠٠ طالب بواسطة الانترنيت.
 - ٦. بناء مكتبة ابن سينا الافتراضية والمتضمنة مواد تعليمية متنوعة.
 - ٧. انشاء مختبرات افتراضية على الانترنيت.
 - ٨. استخدام الشبكة لتدريب المعلمين والطلبة البالغين على نطاق واسع.

متطلبات الانضمام للمركزيتم رفع كتب الى الجامعات كافة والتي عددها (٣٠) جامعة وعلى عموم العراق لمن يرغب بالاشتراك بالمشروع من قبل دائرة البحث والتطوير/قسم الشؤن العلمية وبما ان المشروع هو من قبل منظمة اليونسكو كما وارد في (ملحق، مشروع ابن سينا)) بعدان يرد موافقة ورغبة الجامعة بالانضمام الى المشروع يرفع الطلب الى المنظمة ويتم تفعيل الموقع الخاص (فيلادلفيا) لكن الدخول يكون أولا برفع كتاب الى الوحدة العلمية للمشروع الخاص بالوزارة وبعدها يتم تفعيل عمل الجامعة مع اليونسكو مركز ابن سينا حيث ترفع المحاضرات وبواقع (٦٠) محاضرة كل محاضرة (٢٠) دقيقة.

عند إقامة مركز ابن سينا في كل جامعة متطلباته ان تكون بناية مستقلة من ٣طوابق وتتوفر فيها كلالاحتياجات وهي من ناحية الكوادر

١. مدير المركز ٢. كادر اداري ٣. خبير لغوي ٤.خبير تقني

بالإضافة الى كافة العامليين لديهم معرفة بجوانب استخدام تكنولوجيا المعلومات (المونتاج والتصوير. دوبلاج. متطلبات منظومة صوت ...)

أهداف مشروع ابن سينا في العراق :

يُعدأهداف مشروع ابن سينا في العراق جزءاً من أهداف برامج اليونسكو في مجال العلوم والتعليم العالى وتدريب المعلمين والتعليم والتدريب المهنى والتقنى.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ويهدف مشروع ابن سينا في العراق إلى تنمية قدرات جديدة في مجال:

- ١. المنهجيات والوسائل التربوية الحديثة .
- ٢. توظيف التكنولوجيا لأغراض التعليم.
 - ٣. مراقبة الجودة .
- ٤. تحديد الجوانب القانونية ذات الصلة في تطوير المواد الالكترونية .

وستساهم هذه الأدوات في تحسين نوعية نظام التعليم بشكل عام في العراق وكذلك تمكين أصحاب الاختصاص من تطوير وتبادل الموارد التعليمية باستعمال تكنولوجيا المعلومات والأتصالات ومفاهيم التعليم الأفتراضي.

المبحث الثالث : الجانب العملي للبحث

تمهید:

يتضمن المبحث تحليل اسئلة المقابلة مع مدير مركز ابن سينا للتعليم الالكتروني في الجامعة. اولاً: مركز ابن سينا للتعليم الألكتروني في الجامعة المستنصرية:

تأسس مركز ابن سينا للتعليم الالكتروني في الثامن من تشرين الاول من عام٢٠١٣ حسب الامر الجامعي المرقم ٣٠٥٨ في ٢٠١٣/١٠/، يهدف المركز الى تحويل نظام التعليم الجامعي التقليدي الى تعليم الكتروني لكونه رديفا للتعليم التقليدي وليس بديلا عنه، ويطمح المركز للأرتقاء بالعمل إلى مصاف الجامعات المتطورة في هذا الجانب والعمل على تقديم أفضل السبل والوسائل في إنجاز تحويل أو مرادفة التعليم الالكتروني للتعليم التقليدي.

الهيكل التنظيمي للمركز: ((١))

⁽۱) (۱) مركز ابن سينا للتعليم الألكتروني في الجامعة المستنصرية . متاح على الرابط iq.edu.uomustansiriyah.www//:http <u>۹۳=dept_id&\\n=id_page?php.page</u>
تم الاطلاع عليه بتاريخ ٢٠١٨/١٢/١٠.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

شكل (٣) الهيكل التنظيمي لمركز ابن سينا للتعليم الألكتروني في الجامعة المستنصرية نشاطات عركز ابن سينا (١١)

- ١- المجلة العلمية الالكترونية.
- ٢- قالب تفاعلى للصفحة الرئيسية للموقع.
- ٣- تفعيل مواقع التواصل الاجتماعي (فيس بوك -توتير-يوتيوب) .
 - ٤- أقامة معرض صورى الكتروني لحفلات التخرج.
 - ٥- انجاز الصفحة التفاعلية لكلية السياحة.
 - ٦- تصميم الصفحة التفاعلية لمكتبة كلية التربية.
 - ٧- تصميم ختم لقسم البعثات والعلاقات الثقافية
 - ٨- تصميم صفحات الكليات وأقسامها.
 - ٩- تصميم المخطط للهيكل الخاص للموقع.
- ١٠- الاستمرار بنشر الاخبار المهمة على الصفحة الرئيسية للجامعة والصفحات الداعمة وترجمتها.
 - ١١- تقليل حجم الصفحة الرئيسية للموقع.
 - ١٢- زيادة حجم التبادل في البيانات.
- ١٣- استقطاب الدخول من العديد من المواقع من خلال مفاتحة الجامعات العربية لاضافة رابط موقع الجامعة فيها.
 - 93=dept_id&118=id_page?php.page/iq.edu.uomustansiriyah//:https متاح على الرابط الرابط متاح على الرابط عليه في ١٠١٨/١٢/٣٥

230

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

١٤- زيادة الروابط الخارجية.

١٥- تفعيل حسابات التواصل الاجتماعي وتسخيرها لزيادة عدد الزائرين.

١٦- تجزئة البيانات المرفوعة.

١٧- افتتاح مجلة الجامعة العلمية.

١٨- نشر المجلات العلمية على الموقع.

١٩- متابعة الكليات والتأكد من تحسن نشاطها في النشر الاخبار

٢٠- اقامة ثلاث ندوات لمناقشة سبل تطوير الموقع مع الكليات والمراكز التابعة للجامعة.

٢١- اعداد وتصوير ونشر بانوراما (التجوال الافتراضي) لثلاثة عشر موقع داخل الجامعة.

٢٢- بدأ نشر الاستمارات الوظيفية الخاصة بالمعاملات.

٢٣- متابعة إنجاز الموقع الالكتروني الجديد الخاص بالجامعة مع شركة بقاع الاسطورة.

٢٤- نشر العدد الجديد من مجلة قرطاس الخاصة بالجامعة على الموقع الالكتروني.

٢٥- نشر العديد من مقاطع الفيديو الخاصة بالجامعة.

٢٦- نشر المجلة الالكترونية للجامعة.

٧٧- نشر روابط المجلات العلمية الخاصة بالكليات.

٢٨- متابعة الصفحات الفرعية الخاصة بالموقع لتقييم اداء العاملين عليها ومعالجة الاخطاء.

٢٩- تصوير مرافق الجامعة الستخدامها في الموقع الالكتروني.

٣٠- الإنتقال من سيوفر استضافة مشترك مع مواقع اخرى الى سيوفر مستقل بمواصفات اعلى خاص بالجامعة يدار من قبل مبرمجي شعبة الموقع الالكتروني وتوفير المبلغ الذي كان يدفع للوسيط.

٣١- اعداد دراسة دقيقة عن متطلبات التقدم في التصنيف مواقع الجامعات عالميا ووضع سياقات دقيقة للعمل على اساسها.

ثانياً : تحليل اسئلة المقابلة :

تم مقابلة مدير مركز ابن سينا للتعليم الالكتروني^(۱) وقد اجاب على الاسئلة الخاصة بالبحث^(۲) كالاتي:

اجاب مدير المركز عن الشهادة والتخصص العلمي للمدير بانه يحمل لقب استاذ مساعدوشهادة دكتوراه في هندسة الحاسبات

اما عن المحور الثاني والمتعلق بالاجهزة والمعدات فقد ذكر انه تتوافر ٦٠ جهاز حاسوب في المركز ٣٠ منها اجهزة لابتوب و٣٠ جهاز نوع ديسك توب

⁽١) مقابلة مع الاستاذ المساعد الدكتور انور صبحي عبد الحسين مدير مركز ابن سينا للتعليم الالكتروني في يوم الاربعاء ٢٦-١٢-٢١٠

⁽۲) الملحق رقم ۱ اسئلة المقابلة.

وعن نوعية اجهزة الحواسيب فهي من نوع lenvo, dell, hp

وكانت الاجابة عن السوال المتعلق حول الغرض من استخدام الحواسيب في المركز فكانت

١- اعداد قواعد البيانات

الاجابة فهي:

٢- خزن المعلومات الخاصة بالمركز

٣- التدريب والتطوير

٤- تصميم الانظمة والبرامجيات

٥- اعداد البروفايل للاساتذة والطلبة

٦- بث المعلومات

وعن المحور الثالث حول تخصصات العاملين في المركز فاجاب انه يوجد ٢٩ موظف عدا مدير المركزوحسب الجدول الاتى:

جدول رقم ١ يبين عدد وشهادات موظفي المركز

	العدد	الشهادات	ت
هندسة حاسبات	١	دکتوراه	١
٣ لغة عربية			
١ مناهج طرائق تدريس	٥	ماجستير	۲
اماجستير تاريخ اسلامي			
۹ علوم حاسبات			
٢ هندسة الحاسبات			
٢ لغة عربية			
١ لغة انكليزية			
۱ مکتبات			
۱ دبلوم	77	بكالوريوس	٣
۱ ریاضیات	, ,	بعانوريوس	,
١ ادارة اعمال			
۱ ترجمة			
۱ فیزیاء			
۱ کیمیاء			
١ علم الاحصاء			
	١	اعدادية	٤
	YA		المجموع الكل <i>ي</i>

231 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

اما عن عدد العاملين على الحاسبات الالية فاجاب ان جميع العاملين في المركز يعملون على الحاسبات

وعند السؤال حول كيفية اكتساب الخبرات في مجال الانظمة والبرامجيات للعاملين في المركز من ناحية بث المعلومات وتطوير قدراتهم وتوفير المعلومات فقد اجاب: انه من خلال تدريب انفسهم بانفسهم من خلال اكتساب الخبرات وتطوير الذات وكذلك الدورات التدريبية ان لزم الامر

اما المحور الرابع حيث يتعلق باستراتيجية المركز في اختيار التطبيقات التقنية

فكانت اجابته عن السوال الحادي عشر حول ان يتبنى المكز الحزم الجاهزة فاجاب ان المركز لايتبنى المحزم الجاهزة وانما يفضل المركز استخدام انظمة محلية ولايوجد برايه اي نظام افضل من النظام المستخدم في المركز.

وعند السؤال حول هل توجد عوائق مالية فاجاب نعم توجد عوائق مالية وقد اجاب بان النظام الخاص في المركز هو نظام خاص بالتعليم الالكتروني ونظام البروفايل والسيرة الذاتية

وعند السؤال حول الدورات التدريبية فقد اجاب ان المركز يقوم بعمل ورشات عمل ودورات للعاملين من منتسبي الجامعة

وعن عدد الدورات والورشات العمل (يمكن مراجعة الملحق رقم ٣)

وعن المحور السادس حول علاقة المركز مع اقسام الجامعة من الناحية التطويرية فان للمركز علاقات مع اقسام الجامعه كافة كما يوجد داخل كل كلية شعبة ابن سينا وهي بمثابة حلقة الوصل بين المركز الرئيسي والكليات داخل الجامعه.

اما عن السؤال المتعلق ب بمرفة احتياجات المستفيدين من الطلبة فهو ان الانظمة خاصة وموجهة للطلبة من نظام تعليمي الكتروني وبراءة الذمة وتسجيل الاقسام الداخلية.

اما السؤال المتعلق بتطبيق خدمات المعلومات للمسفيدين من الطلبة من خلال الهاتف مثل النتائج وبراءة الذمة وتوفير الحقائب التعليمية لكل المواد الدراسية لجميع الاقسام في الجامعه كذلك توفير المحاضرات الفديوية والمحاضرات النصية والسيرة الذاتية للاساتذة

اما عن الخدمات المستقبلية سيتم اطلاق نظام الغيابات الكترونيا ونظام اللجان الامتحانية الما عن موقع المركز على النت فهو ضمن الدخول الى موقع الجامعة المستنصرية

https://uomustansiriyah.edu.iq

المبحث الرابع: النتائج والمقترحات

اولا :النتائج:

- 1- خلال العقد الماضي كان هناك ثورة ضخمة في تطبيقات الحاسوب التعليمي وأخذت تطبيقاته تزداد يوماً بعد يوم ، بل اخذ يأخذ أشكالاً فمن الحاسوب ظهور مفهوم التعليم الالكتروني الذي يعتمد على التقنية لتقديم المحتوى للمتعلم وابرز مزايا هذا النوع من التعليم انه يختصر الوقت والجهد والتكاليف ورغم هذه الأهمية لهذا النوع من التعليم والنتائج الأولية التي أثبتت نجاح ذلك إلا إن هذا النوع من التعليم يعاني من عقبات وتحديات تقنية
- ٢- اصبح امام العاملين والباحثين افكار كثيرة وجديدة لقيام توظيفها في العملية التعليمية بما يعود بالفائدة الكبيرة على المخرج النهائي المتمثل بالمتعلم فانترنت الأشياء سوف يساعدنا ان ندمج الادوات والاجهزة بفاعلية اكثر مما هو عليه الان وان نخترع ماهو جديد بما يفيد التعليم اكثر واكثر
- ٣- يوفر التعليم الالكتروني أمكانية كبيرة جداً في أعطاء فرصة التعليم إلى العديد من فئات المجتمع لاسيما تلك الفئات التي فاتتها فرصة الحصول على التعليم بغض النظر عن أسباب ذلك سواء كانت سياسية أم اقتصادية أم اجتماعية.
- ٤- كما إن التعليم الالكتروني بالإمكان الاستعانة به ليكون أداة لتثقيف المجتمع وبث الوعي فضلاً عن أمكانية الاستفادة منه في أغراض التدريب ومجلات أخرى في الحياة كالاستشارات الطبية مثلاً وغيرها.
- ٥- يعاني التعليم الالكتروني في العراق من الكثير من المعوقات بدأً بعدم توفير البنية التحتية ووصولاً إلى تدريب الكادر الإداري والتعليمي.> كذلك خرج البحث بمجموعة من التوصيات بالإمكان من خلالها تخطي بعض تلك المعوقات ليتم مستقبلاً الاستفادة من التعليم الالكتروني بشكل أفضل لاسيما وان المعرفة والعلم هما أساس الحياة
- ٦- ان مركز ابن سينا التابع الى الجامعه المستنصرية هو جزء من منظومة جامعه ابن سينا
 الافتراضية التابعه لليونسكو
- ٧- يتم بث عن طريق المركز المحاضرات التعليمية النصية والفديوية وذلك لتسهيل على الطلبة الحصول على المحاضرات ويمكن قرائتها في كل مكان بتوفر النت
 - ٨- للمركز عدة نشاطات منها خلال هذا العام وهي :

233 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- أ- يتم استخدام المركز في عمل الايميل الاكاديمي لاساتذة الجامعه
 - ب- عمل البروفايل الاكاديمي لكل تدريسي في الجامعه
- ج- عمل البروفايل الاكاديمي لكل طالب في الجامعة سواء من طلبة الدراسات العليا او طلبة الدراسات الاولية
- د- العمل على نشر المحاضرات الفديوية للاساتذة والحقيبة التعليمية للمواد الدراسية للمراحل الاولية.
- ه- تم نشر النتائج الامتحانية حيث بواسطة البروفايل يستطيع الطالب من قراءة المادة الدراسية ومعرفة الاخبار للقسم واي اعلان للمادة الدراسية بواسطة البروفايل الخاص به وعن طريق الهاتف المحمول بيد الطالب
 - و- نشر المجلة العلمية
 - ز- وغيرها من النشاطات الاخرى
 - وهذا يثبت الفرضية الثانية
- -1 ان توفر الموبايل الهاتف الذكي بتطوراتخه الحالية وهو احد انترنت الأشياء قد سهل على الطلبة في مجال التعليم وصول المعلومة لهم باقرب وقت
- ١٠ من خلال اجابات مدير المركز فقد بين هناك علاقة وثيقة بين المركز وبقية اقسام الجامعه وذلك يصب في مصلحة الطالب وهو المستفيد الاول في هذا الجانب من التعليم الالكتروني وهذا مايثبت الفرضية الاولى للبحث
- -11 نلاحظ انه دمج إنترنت الأشياء في نظام التعليم. وهذا ما يتم استخدامه في التعليم اليوم لا لزاما تهيئة الكادر اللازم من المعرفة التقنية بينما قد يستخدمه آخرون للاستفادة من البيانات وتوفير المال والاحتياجات الأخرى. ويجب أن يتغير فهمنا للتعليم إذا أردنا دمج إنترنت الأشياء فيها. فالمنظمات التي تصنع منتجات قيمة وعملية

ثانيا: المقترحات:

- -1 توفير بنية تحتية متطورة من شبكات المعلومات والاتصالات وتطبيقاتها، كأداة لدعم التعليم وتكون سهلة النفاذ بتكلفة معقولة، لتستغل على نطاق أوسع، ولو إقتضى الأمر إنشاء نقاط نفاذ خصوصا في المناطق المحرومة في أماكن مثل مكاتب البريد والمدارس والمكتبات وغيرها.
- ٢- توعية القادة وأصحاب القرار في المؤسسات بتحديات العولمة وضرورة التقليل من الفجوة

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الرقمية بين الذين يملكون التكنولوجيا والذين لا يملكونها.

- ٣- إعداد وتحضير القوانين والتشريعات اللازمة لاستخدام تكنولوجيا الاتصالات والمعلومات.
- 3- إعداد برنامج للتعليم والتأهيل والتدريب في التقنيات المتقدمة على مستوى جميع مراحل التعليم وفي كافة المجالات.
- ٥- توفير الميزانية الكافية واللازمة للرمكز بحيث تسهل وتقلل من العقبات التي تواجههم اثناء العمل.
 - ٦- توفير النت المجانى بحيث يستطيع الطالب الاتصال باى وقت نحو التعليم.
 - توجيه الطلبة الى الوصول الامثل للمعلومات
- ٧- توفير البرامج التعليمية عبر القنوات الاعلامية نحو التعليم الالكتروني والحوسبة السحابية
 لتهسيل الوصول للمعلومات للطلبة.
- ٨- الاستعانة بخبراء من اليونسكو والدول التي سبقتنا في تنفيذ تجربة التعليم الالكتروني
 حيث إن هذه الدول واجهت مشاكل وعوائق لا توجد في الدول المنتجة لهذه التكنولوجيات
 والأدوات والمعدات
 - ٩- التعبئة الاجتماعية لأفراد المجتمع ليتفاعلوا مع هذا النوع من التعليم .

المصادر

2**30** ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

الملحظمة إنترنت الأشياء: مستقبل محتمعات

الإنترنت المترابطة 07-05 مارس 2019

- تم ترتيب المصادر حسب ورورد تسلسلها في البحث:
- ١- محمد صالح العويد وأحمد بن عبد الله الحامد. التعليم الإلكتروني في كلية الاتصالات والمعلومات بالرياض: دراسة حالة، ورقة عمل مقدمة لندوة التعليم الإلكتروني، خلال الفترة ١٩-٢١ صفر ١٤٢٤هـ- الرياض: مدارس الملك فيصل، ١٤٢٤هـ (٢٠٠٢)
- ٢- طلال ناظم الزهيري. استراتيجية تطبيق برامج التعليم الالكتروني في الجامعات العراقية.
 Cybrarians Journal ، ٢٠٠٩ سبتمبر
- ٣- جميل أطميزي. نظم التعليم الالكتروني وأدواته... الولايات المتحدة الامريكية : مؤسسة فيليبس للنشر، ٢٠١٠. ص ٢١-٢٢.
 - ۲۰۰۰-۱۰۰۰ .٠۲june.htm/http://www.e-learingcentre.co.uk/eclipse/conferences
 - .http://www.osc.edu/education/webbed/links/conference.shtml-

تم الاطلاع علية في ١٢-١٢-٢٠١٨

- ٥- محمد زيدان. استخدام الانترنت في التعليم بصيغة الوورد وهي من إعداد سعادة الدكتور محمد زيدان رئيس قسم تقنيات التعليم المشارك بجامعة الباحة
- ٦- رافيندرا ، سافارام. دور إنترنت الأشياء في مجال التعليم. / ترجمة سندس مكحل .ابريل ٢٠١٨
 مدونة العمليات المتزامنة التعليمية. تم الاطلاع في ٢٠-١٠-٢٠١٨
 - ۱- http://www.rogersu.edu اجامعة روجرز
- ٩- حسني عبد الحافظ. التعليم عبر شبكات التواصل الاجتماعي مزايا ومآخذ: ٢٠١٢-متاح على Model=M&SubMode&٣٩٩=http://almarefh.net/show_content_sub.php?CUV تاريخ الاطلاع ٢٠١٨/١٠/١١ ShowAll=On&١٦٤٦=ID&١٣٨=l
- online-learning--۸/http://www.sasapost.com على الرابط التعليمية متاح على الرابط platforms-in-arabic
- ۱۱- مشروع ابن سينا من. http://avicenna.unesco.org ذكره: ابراهيم بختي. تكنولوجيا

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المعلومات والاتصال ودورها في التعليم .جامعة ورقلة.

http://www.uomustansiriyah. موقع ابن سينا للتعليم الالكتروني الجامعة المستنصرية ١٢ موقع ابن سينا للتعليم الالكتروني الجامعة المستنصرية ٩٣=id_dept&١١٨=edu.iq/page.php?page_id

١٣- نفس المصدر السابق

١٤- مقابلة مع مدير مركز ابن سينا للتعليم الالكتروني الجامعه المستنصرية في ٢٦-١٢-٢٠١٨

بسم الله الرحمن الرحيم

ملحق رقم ١

م/ أسئلة المقابلة مع مدير مركز ابن سينا في الجامعه المستنصرية

تحية طيبة:

أرجو منحي بعض من وقتك من اجل ملئ هذه الاستمارة وهو جزء من متطلبات إعداد بحث عن استخدام الانترنت في التعليم الالكتروني : مركز ابن سينا للتعليم الالكتروني في الجامعة المستنصرية وتأكد إن قبولك به وإعطاءك المعلومات الدقيقة ستكون دعما للدراسة.

مع جزيل الشكر والتقدير

أ.م. د. انغام حسين

كلية الاداب

المحور الاول: معلومات عامة

الدرجة العلمية لمدير المركز: (

٢. تخصص مدير المركز: (

المحور الثاني: الأجهزة والمعدات

٣. ماعدد أجهزة الحواسيب المتوفرة في المركز؟

٤. مانوعية أجهزة الحواسيب المتوفرة وما مدى وكفاءتها؟

٥. ماهو ألغرض من أستخدام الحواسيب في المركز؟

إعداد قواعد بيانات

خزن المعلومات الخاصة بالمركز

التدريب والتطوير

تصميم الأنظمة والبرامجيات

اخرى:

المحور الثالث: تخصصات العاملين في المركز

- ٦. ماهو عدد منتسبي المركز؟
- ٧. ماهو عدد المنتسبين العاملين على الحاسبات الالكترونية في المركز حاليا؟
 - ٨. ماهي تخصصات العاملين في المركز؟ وماهو عددهم لكل تخصص؟
 - علوم حاسبات
 - هندسة حاسبات
 - اخرى
 - ١. كيف يكتسب منتسبو المركز خبراتهم في مجال الأنظمة والبرمجيات:

دورات تدريبية

الادلة الارشادية

المحور الرابع: سياسة المركز وأستراتيجيته في اختيار التطبيقات التقنية (الأنظمة والبرمجيات)

- ٩. ماهى أستراتيجية المركز في اختيار انظمته وبرمجياته؟
- ١٠. هل يتبنى المركز حزم جاهزة من البرمجيات والأنظمة؟

عم کا

- 2. هل يفضل المركز أستعمالأو تصميم أنظمة محلية؟ نعم كلا كلا
- 3. ماهي نوعية الأنظمة المستعملة في مركزكم؟ وماهو ألغرض من أستعمالها؟
 - 4. هل هناك أنظمة أفضل من الأنظمة المستعملة في مركزكم؟
 نعم كلا كلا كلا يعم
- 5. هل هناك عوائق مالية تحول دون أستخدام المركز نظام معين دون غيره؟

238 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

نعم لے کلا لے
6. هل تم أو سيتم حاليا استعمالأو تصميم نظام خاص للتعليم الالكتروني؟
نعم كلا كا
اذا كان الجواب على السؤال السابق بـ (نعم) ماهو اسم هذا النظام؟
المحور الخامس: الدورات التدريبية للمركز (تطوير القدرات البشرية)
7. هل يقوم مركزكم باعداد دورات تدريبية؟
نعم كلا كلا
8. ماعدد الدورات التي اقامها المركز منذ تأسيسة ولحد الأن؟
9. ماهي موضوعات الدورات التي أقامها المركز؟ وماهي مدة كل منها؟
المحور السادس: علاقة المركز مع أقسام الجامعة كافة من الناحية التطويرية وخدمات
المعلومات
10. هل يقوم مركزكم بدعم تطبيق توصيل خدمات المعلومات للمستفيدين الطلبة من خلال
الهاتف؟
نعم کلا کا
11. هل هناك خدمات مستقبلية اخرى عدا ماتم ذكر سابقا؟
12. ماهو برايكم في استخدام انترنت الأشياء خصوصا في التعليم الافتراضي ومايقدمه
المركز.
13. هل يوجد موقع للمركز على النت؟
14. هل هناك معوقات اخرى؟
15. هل لدیك اضافات اخرى؟

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة 07-05 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

العدد والتاريخ	الاسماء	ملحق رقم ۲ نشاطات المركز للعام ۲۰۱۸	
C. T		اجتماع- ندوة- دورة- مؤتمر - ورشة عمل - دعوة - تسهيل مهمة	ت
العدد:١٦ التاريخ:			
19/7/7·11	مؤتمر	مؤتمر وطني	1
العدد:٧١١ التاريخ:			
0/4/4.14	ورشة عمل	ورشة عمل البروفايل الاكاديمي للفترة ٢٣-٢٥/١٠/٢٠١٧	2
العدد:٧١١ التاريخ:	1 . 3		
0/4/4.17	ورشة عمل	scholar google ورشة عمل	3
العدد:٧١١ التاريخ:	1 . 3		
7/4/11	ورشة عمل	ورشة عمل حول منحة orcid	4
التاريخ: ٣٠ اذار ولغاية	دعوة		
۲ نیسان ۲۰۱۸	دعوه	معرض العراق الدولي للتربية والرعاية الخاصة	5
العدد: ٨٣٥٥ التاريخ:	ورشة عمل		
40/4/4.17	ورسه عبن	ورشة عمل حول نشر النتائج الامتحانية	6
العدد: ٩٠٥٦ التاريخ:	ورشة عمل	ورشة عمل حول الاداء الالكتروني للتدريسيين في نظام التعليم	
7/2/7 • 11	ورسه عمن	الالكتروني في قاعة الفيديوية ٤/٤/٢٠١٨	7
العدد: ۷۵۱ التاريخ		ورشة عمل في شعبة ابن سينا للتعليم الالكتروني في مركزنا للسادة	
۱۸/٤/۲۰۱۸	ورشة عمل	المعاونين العلميين حول براءة الذمة الالكترونية بتاريخ الموافق	
		YE/E/Y•1A	8
		ندوة للسادة مسؤولي وحدات ابن سينا والموقع الالكتروني لغرض	
العدد: ٧١٦ التاريخ:	ندوة	مناقشة وتوضيح الية نشر النتائج الامتحانية الكترونيا ومتابعة الاداء	
17/2/7 • 11		الالكتروني للتدريسيين في نظام التعليم الالكتروني بتاريخ الموافق	
		YT/£/Y · 1 A	9
العدد: ٨٤٢ التاريخ:		ورشة عمل في شعبة ابن سينا للتعليم للسادة مسؤولي وحدات ابن	
٣٠/٤/٢٠١٨	ورشة عمل	سينا في الكليات حول براءة الذمة الالكترونية بتاريخ الموافق	10
	شهادة مشاركة - رشا		10
الفترة ٦-١٠/ ٥/ ٢٠١٨	شهاده مشارکه - رشا اسماعیل -علي عبود - مروة	دورة ((انتاج واستخدام الوسائل التعليمية واثرها في العملية التعليمية وفلسفتها))والتي اقيمت في قسم الهندسة الكهروميكانيكية / الجامعة	
, , , , , , , , , , , , , , , , , , ,	اسماعین عمبی عبود کروه کریم- علی عبود قاسم	التكنولوجية	11
	, 5. 9. 1.3	£., 7 9 1	

		(Y.W. 1 711 N 7. 11 -21 -1 f 1 7.	
		ورشة حول (مؤسسات المكتبات على اجندة الامم المتحدة لعام ٢٠٣٠)	12
		التي ستقام في قاعة الاستوديو (المونتاج)	
		اقامة ورشة عمل في قاعة المحادثة الفيديوية للسادة مسؤولي	13
العدد: ۱۱۳۶ التاريخ :	ورشة عمل	وحدات ابن سينا ومسؤولي وحدات التسجيل حول نظام متابعة صحة	
YA/7/Y•17		معلومات براءة الذمة الالكترونية للاستخدامات الاخرى غير النتائج	
		الامتحانية مثل (وثائق, تأييدات الخ) بتاريخ الموافق٢٦١٨/٦/٢٦	
		ندوة ادارة المواقع الالكترونية التواصل الاجتماعي ٢٧/٦/٢٠١٨	14
العدد: ۱۰۲۰ التاريخ:	تاييد مشاركة الأنسة (مروة	دورة ((تنفيذ صف الكتروني متعدد الوسائط))للفترة من	
۰/۷/۲۰۱۸	ایید مسارف ۱۹سه (مروه کریم)	۱۱/۷/۲۰۱۸ لى ۷/۲۰۱۸والتي اقيمت في قسم الهندسة	15
9/1// 1//	دریم)	الكهروميكانيكية / الجامعة التكنولوجية	
العدد: ٤٧٥٥ التاريخ :		لغرض تقديم عرض فيلم في شاشة القاعة الكبرى ضمن مؤتمر	16
Y0/9/Y·1A	تسهيل مهمة	الدولي الذي تقييمه كلية العلوم	16
العدد: ٤٥٠٤ التاريخ:		ورشة عمل بعنوان (تطوير الموقع الالكتروني) لمسؤولي الشعب	
1./9/٢.17	ورشة عمل	الادارية في كلية العلوم في يوم الاربعاء المصادف في ٢٩/٨/٢٠١٨	17
		المركت شعبة ابن سينا للتعليم الالكتروني وشعبة ادارة الموقع	
		الالكتروني في الاجتماع الذي عقدته وزارة التعليم العالي وذلك يوم	
		الاحد الموافق ٣٠/٩/٢٠١٨ والذي عقد من اجل مناقشة المتطلبات	
	اجتماع	الفنية لتصميم وتنفيذ الموقع الالكتروني للوزارة وجاء ذلك بعد ماتم	18
	C .	توجيه الدعوة من قبل هيئة الاعمار والمشاريع التابعة لوزارة التعليم	
		العالي لجامعتنا لغرض التعاون في هذا المحال وقد حضر الدكتور انور	
		- صبحي وعدد من منتسبينا	
		قامت وحدة ابن سينا / كلية العلوم بعقد ورشة عمل بعنوان	
العدد: ٥٣٢٧ التاريخ:	ورشة عمل	(ترحيل المراحل الدراسية للدراسات الاولية) يوم الثلاثاء المصادف	19
11/1./٢.11		17/1./٢٠١٨	
		تقييم كلية الاداب / الجامعة المستنصرية تحت عنوان ((طف	
A/11/Y·1A-Y	ملتقى	التضحيات مداد للانتصارات تقييم)) ملتقى العلمي والثقافي الدولي	20
		العاشر - يومي الاربعاء والخميس ١١/٢٠١٨	
		ورشة عمل بعنوان (استحداث البروفايل الاكاديمي لطلبة المرحلة	
العدد: ٦٠٨٠ التاريخ:	ورشة عمل	ورسه عس بعنوان راستعدات البروقاين الاقاديمي تطب المرعد الاولى) في يوم الخميس ٢٢/١١/٢٠١٨ وبحضور اعضاء الارتباط وحدة	
۸۱۰۲/۱۲۲۲	<i>0-2-2)</i>	ابن سينا في الاقسام العلمية للدراسات الاولية	21
1-11/23/24 11			
العدد: ۲۱۲۶التاریخ : ۸/۱۱/۲۰۱۸	ورشة عمل	ورشة عمل بعنوان (نظام متابعة براءة الذمة وترحيل مراحل طلبة	22
7/11/1.17		الدراسات العليا) وذلك يوم الثلاثاء ١٣/١١/٢٠١٨	22
			23
العدد: ٣٦٧٧ التاريخ:		ورشة تدريبية لنظام الموارد البشرية والمصمم من قبل جامعة	
۳۱/۱۰/۲۰۱۸	ورشة عمل (مروة كريم)	تكنولوجيا المعلومات والاتصالات والتي ستقام يوم الاحد الموافق	
		٤/١١/٢٠١٨	24

الندوات وورش العمل

- المشاركة في ورشة عمل عن كيفية استخدام المودل في كلية العلوم
- إدارة ورشة عمل بخصوص الموقع الالكتروني مع الوحدات التابعة له في الكليات
- -إدارة ورشة عمل تحت عنوان (التدريسي المبدعو التعليم الالكتروني نظيران في مجتمعات المعرفة في القرن الجديد) وكانت بإدارة الدكتورانورصبحي عبدالحسين مديرالمركز

241

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

للمؤتمر 25 لجمعية المكتبات المتخصصة

ورقات العمل المقدمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

- شهادة المشاركة في ندوة علمية تحت عنوان ((التدريسي المبدع والمؤسسة التعليمية الناجحة هم اساس التعليم في القرن الجديد)) في جمعية الفارابي
- شهادة المشاركة في ندوة علمية تحت عنوان ((الحكومة الالكترونية وأهم انظمتها في ادارة وارشفة الوثائق والدفع الالكتروني)) في قسم علوم حاسبات كلية العلوم
- بمشاركة القسم الثقافي في السفارة الامريكية بعرض توضيحي عن برنامج الفولبرايت للطلبة الاجانب في مركز ابن سينا للتعليم الالكتروني
 - -إدارة ندوة تعريفية عن الحوكمة الالكترونية
- إدارة ندوة نقاشية لغرض التداول في سلبيات وايجابيات الطرق المستخدمة في تسجيل المحاضرات فيديوى الغرض التوصل الى افضلال اساليب الحديثة لما فيه تطور العملية التربوية في الجامعة وتحويل المحاضرات الى الصيغة الالكتروني
- المشاركة في ندوة علمية الموسومة «طرائق حديثة في التدريس والتربية « في كلية التربية الجامعة المستنصرية
- -المشاركة في ندوة علمية للمواضيع (المخدرات الرقمية والمؤثمرات العقلية السيئة نظام تشغيل الهواتف الذكية)في كلية التربية الجامعة المستنصرية
 - -المشاركة في ندوة علمية تحت « المنصاتالتعليمية الالكترونية « في جامعة بغداد الدورات والشهادات التقديرية
- دورة تدريبية بخصوص الشاشات التفاعلية في مقر الشركة برستيجو في دولة الاماراتالعربية المتحدة
 - المشاركة في الدورة التدريبية لمركز ابن سينا للتعليم الالكتروني في جامعة الكوفة
- المشاركة في الدورة التدريبية الخاصة بأساليب انتاج المواد الالكترونية لتسجيل الحقائب التعليمية والمنعقدة في مركز ابن سينا للتعليم الالكتروني جامعة البصرة.
 - -إدارة الدورة التدريبية التعريفية عنآلية البرامجفيت المحاضرا تالفيديوية
- فى (ندوة علمية للمواضيع المخدرات الرقمية والمؤثرات العقلية السيئة المشاركة نظامتشغيلالهواتفالذكية)
- شهادة مشاركة في ورشة العمل تحت عنوان (التعليم الالكتروني والمنصات التعليمية في الجامعات العراقية)في جامعة بغداد

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- شهادة مشاركة في ورشة العمل (الخاصة بداء السكريوت أثير هعلى الصحة العامة) في رحاب كلية العلوم /الجامعة المستنصرية

المؤتمرات

- المشاركة في مؤتمر الصادق الدولي الاول جامعة الإمام الصادق
- المشاركة في مهرجان التعريفي في الجامعة المستنصرية على قاعة (شهيد المحراب)
 - المشاركة في الاحتفال السنوي لتأسيس الجامعة المستنصرية
- المشاركة فيالدورة التدريبية للملتق الدوليالرابعللربطالتقنيللبن التحتية الالكترونية العربية فيإطا رالبن العالمية فيسلطنة عُمان -مسقط

: النشاطاتالتطويرية

- •تنظيممحاضرةفيديوياعنمعماريةالحاسبةللطالبةالمرحلةالثالثة.
- •تنظيممحاضرةفيديوياعن (تحسينالسلالاتالصناعية) للدراساتالعليا.
- نقلمحاضرة فيديوياعن (تأثيرسموما لافلاتوكسينعلى الصحة) فيجامعة الاميرة سمية فيعما نبالتعاون معالمعهد الدولي .
 - افتتاحالمحادثةالفيديوية (الكومفريس)
- تسجيل محاضرات فيديوية في شعبة المونتاج للتدريسية في كلية الآداب قسم اللغة الفرنسية (د. سرمد عبد عون) ضمن المنهج المقرر للمرحلة الثانية .
- تسجيل محاضرات فيديوية في شعبة المونتاج للتدريسي (م.م غسان جبار كاظم) في كلية الآداب قسم اللغة الانكليزية لطلبة المرحلة الثالثة وكانت المحاضرة تحت عنوان (كتابة المقالة وطرق البحث).
- تسجيل محاضرات فيديوية في شعبة المونتاج للتدريسية (د. عالية عصام محمود) في كلية العلوم قسم الاحياء وكانت المحاضرة تحت عنوان (الطفيليات).
- -تسجيل محاضرات فيديوياً بأسلوب التعليم الالكتروني المدمج للتدريسيين في كلية العلوم (م.م سمر اميل يوسف -م.م فراس صباح عبد الامير م.م مروة مظفر مصطفى) بتاريخ١٩-٢٠١٧/٣/٢٠
- تسجيل محاضرات فيديوياً بأسلوب التعليم الالكتروني المدمج للتدريسيين في كلية التربية بتاريخ ١٥-٢٠١٧/٣/١٦

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- محاضرة فيديوية بعنوان (صعوبات تعلم لغة اخرى) في كلية الآداب قسم اللغة الانكليزية للمحاضر مايكل هكر الموافق ٢٠١٧/٣/١٢

اولا: المبادرات والابداع

- بادرتشعبة ادارة الموقع الالكترونياليانجازتقد يمعشرة شعاراتمختلفة للجامعة كعرض لإعادة تطويرالم طبوعا تالخاصة بالجامعة والدوائر التابعة لها .
- قا ممركزنا با لتنسيقمعا لسفارة الامريكية فيا لعرا قللحصو لعلىمجموعا تمنا لمصادروال كتبا لبحثية الحديثة التيمنا لمؤملا لاستفادة منها فيمساعدة الطلبة والدارسينو الباحثينفيال-مجالاتالعلمية والبحثية والدراسية.
- •قام الاحصائي الاقدم الاستاذاثيراسماعيل فاضل) بأنشاء برنام جيخ صارشفة البريدالالكتروني وذلك المنظام الأكسسمن خلالنا فذة تتيحالبحث عنالكتابوا ضافة البامكانية سحبالتقارير مطبوعة وجاهزة بشكليوميم عرابط صورة الكتاب.

<u>نشاطات</u>

- ١- رفع بيانات الطلبة لغرض التعليم الالكتروني
 - ٢- نظام رفع الاطاريح
 - ٣- نظام رفع الكتب
- ٤- ربط ومشاركة محاضرات التدريسيين مع صفحات الطلبة
- ٥- استكمال الصفحة الرئيسية لموقع الجامعة المستنصرية باللغة العربية
- ٦- برمجة وتصميم الموقع الالكتروني للجامعة المستنصرية بطريقة حديثة بأنشاء لوحات خاصة بالكليات والمراكز والاقسام لتسهيل عملية تحديث معلومات الموقع الالكتروني بكافة تشكيلات الجامعة
 - ٧- برمجة وتصميم جميع مواقع الكليات والمراكز والاقسام التابعة للجامعة المستنصرية
 - ٨- نظام منظومة تفاضل التعيين في الجامعة وتعمل بشكل شبكة محلية.
- ٩- نظام تسجيل طلبة الاقسام الداخلية على الموقع الالكتروني وتوزيع الطلبة على المجمعات السكنية بشكل الكتروني
- ١٠- نظام التعليم الالكتروني وتكوين ملفات اكاديمية (Academic profile) لتسهيل التواصل بين الطلبة والتدريسيين من خلال ارسال المحاضرات والتبليغات من بروفايل التدريسي الى

بروفايل الطلبة

2**45** ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- ۱۱- نظام الخريجين يوفر القوائم بكافة معلومات الطلبة الخريجين حيث يمكن استيرادها من ملف excel
 - ١٢- استكمال الصفحة الرئيسية لموقع الجامعة المستنصرية باللغة العربية
 - ١٣- رفع بيانات الطلبة لغرض التعليم الالكتروني
 - ١٤- المباشرة بتفعيل حسابات الملف الاكاديمي للطلبة للمراحل كافة (الاولية)
 - ١٥- إضافة قسم الدراسات الاولية في موقع كلية الصيدلة
 - ١٦- إضافة محاضرات فيديوية عن استخدام لوحة التحكم الخاصة بموقع الجامعة
- ۱۷- ندوة بعنوان (مجال ادارة الموقع الإلكتروني للكليات) بتاريخ الموافق ۲۰۱۷/۳/۲۷ إقامة ندوة لمناقشة مستجدات ادارة الصفحات وادارة المكتبات والمفردات الواجب ملؤها واستحداثها .
- 10- ندوة بعنوان (مجال التعليم الالكتروني بروفايلات الطلبة والتدريسيين وبراءة الذمة الالكترونية وتطبيق الموبايل) بتاريخ الموافق ٢٠١٧/٣/٢٧ إقامة ندوة لغرض توجيه الطلبة والتدريسيين من قبل مدراء مواقع الكليات بأنشاء البروفايلات الاكاديمية واكمال ملء المعلومات الكترونيا وتفعيلها من قبل مواقع الكليات واطلاق خاصية التبليغات الالكترونية للطلبة والتدريسيين
- ۱۹- ورش عمل لغرض متابعة الارتقاء بأداء الموقع الالكتروني لجامعتنا واحتساب تقييم الاداء الخاص بالمواقع العالمية للجامعات
 - ١- كلية الطب يوم الاحد الموافق بتاريخ ٢٠١٧/٢/٥
 - ٢- كلية الطب اسنان يوم الثلاثاء الموافق بتاريخ ٢٠١٧/٢/٧
 - ٣- كلية الهندسة يوم الثلاثاء الموافق بتاريخ ٢٠١٧/٢/١٢
 - ٤- كلية العلوم يوم الثلاثاء الموافق بتاريخ ٢٠١٧/٢/١٤
 - ٥- كلية القانون يوم الخميس الموافق بتاريخ ٢٠١٧/٢/١٦
 - ٦- كلية التربية البدنية وعلوم الرياضية يوم الخميس الموافق بتاريخ ٢٠١٧/٣/٢
 - ٧- كلية الصيدلة يوم الثلاثاء الموافق ٢٠١٧/٣/٧
- ٨- ورشة عمل تخص (برنامج الحوكمة الالكترونية وإمكانية تطبيقه والعمل به) الموافق

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

بتاریخ ۲۰۱۷/۳/۲۹

- ٩- فتح مجال السير الذاتية للتدريسيين
 - ١٠- انجاز الصفحة الرئيسية للموقع
- ١١- استحداث اجراءات جديدة في التقنيات الشهرية

انجازات_

- ١- منظومة التقديم والقبول في الاقسام الداخلية.
- ٢- منظومة الفرز الالكتروني للمتقدين للتعيين في رئاسة الجامعة.
- ٣- تصميم وتنفيذ موقع الكتروني جديد للجامعة بتشكيلاتها كافة.
- ٤- نظام بروفايل للطلبة الجدد يعتبر النواة لبدأ نظام متكامل للتعليم الالكتروني لكافة المراحل الدراسية
- ٥- لعمل جار في تبنى مشروع الحكومة الالكترونية في الجامعة علما بان المرحلة الاولى من المشروع على وشك الانجاز.
- ٦- قيام مركز ابن سينا للتعليم الالكتروني بعقد ورشتي عمل خاصة بالتعليم الالكتروني واستخدام التقنيات الحديثة في التدريس.
- ٧- تكليف مركز ابن سينا بإلقاء محاضرات لتدريسين الجامعة في كيفية تهيئة مقرراتهم الدراسية الكترونيا تمهيدا لرفعها على الموقع الالكتروني الخاص بجامعتنا ومن ثم تسجيلها فيديويا في مرحلة لاحقة.
- ٨- قيام شعبة الموقع الالكتروني بتحديث موقع الجامعة والعمل على رفع تصنيفه الى درجات متقدمة.
 - ٩- اعتماد البريد الالكتروني الرسمي ضمن الجامعة لكافة تدريسين الجامعة.
- ١٠- اعتماد البريد الالكتروني في نقل المخاطبات والبريد ضمن كليات ومراكز وأقسام الجامعة ،اضافة الى اعتماده بالمخاطبات مع الوزارة.
- ١١- استخدام منظومة المحادثة الفيديوية في نقل المحاضرات من والى الجامعة ومن جهات عديدة وفي عدة اختصاصات.
- . ١٢- استخداممنظومة المحادثة الفيديوية خاصة بعقد اللقاء اتمعالسادة المسؤولينورئيسالجامعة بم ايخدمتطلعاتالو زارة فياختصارالو قتو تقليلالكلففيحلالمشكلاتالعمل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

۱۳- رفع مقطع فيديو تعليمي على قناة يوتيوب (التسجيل على الجوجل سكولر (Google) scholer

- 18- تطبيق البروفايل الأكاديمي للطلبة على الهواتف الذكية من نوع android
 - ١٥- انطلاق نظام متابعة الملفات الخاصة بالتدريسيين
 - ١٦- مركزابنسينا ينظمدورة علمية عنالتعليما لمدمجو تسجيلا لحقيبة التعليمية
 - التغييرات الحاصلة في مجال الربط بشبكة انترنيت داخلية
 - نظام شبكي للتسجيل الدورات
 - نظام شبكي لإنشاء حسابات البريد الالكتروني وارشفتها
 - مركز ابن سينا في الجامعة المستنصرية
 - انجازات المركز للعام ٢٠١٧

انجازات مرکز ابن سینا

انشاء صف الكتروني متكامل (e-class management) وبجهود ذاتية من ادارة المركز وبدون ان تتحمل الجامعة اية تبعات مالية, حيث تم الحصول عليه من خلال دعم مقدم من شركتي (prestigio, system gate) وبتكلفة تقارب (۲۵۰۰۰) دولار امريكي (خمسة وعشرون الف دولار امريكي).

تكمن فكرة العمل في هذا الصف بإمكانية ربط لاسلكي للأجهزة الخاصة بالطلبة وهي التكمن فكرة العمل في هذا الصف بإمكانية ربط لاسلكي للأجهزة الخاصة بالطلبة وهي حيث (tablets, laptops, smartphones) مع الشاشة التفاعلية التي تدار من قبل التدريسي, يمكن للتدريسي التحكم بإدارة اجهزة الطلبة كفتح او حجب التطبيقات وحسب حاجة التدريسي, كما تمكنه من عرض احد اجهزة الطلبة على الشاشة التفاعلية لمشاركة عمل احد الطلبة مع الاخرين اضافة الى امكانية اداء امتحان الكتروني (e-exam or e-quiz) وظهور النتائج تلقائياً في نهاية الامتحان والكثير من الخصائص الاخرى وكما يلى:

- امكانية خزن المحاضرات وتوزيعها على الطلبة او ارشفتها باي صيغة كانت (wideo, pdf,)....word, etc
- امكانية استخدام وعرض مواد سواء كانت استخدام internet browser او استخدام موقع (YouTube) لغرض الاستعانة بها اثناء المحاضرة.
- امكانية استخدام البرامج الموجودة في الشاشة لغرض عمل محاضرات offline واستخدامها لاحقاً.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- 11- عمل دورات تطبيقية وتعريفية عن كيفية تسجيل محاضرات التدريسيين فيديوياً لمجموعة من تدريسيي جامعتنا ولمختلف التخصصات العلمية والانسانية والعمل مستمر في هذا المجال.
- 11- في مجال خدمة المؤسسات والجامعات الاخرى, تم اعطاء دورات تدريبية خاصة بكيفية اعداد محاضرات التدريسيين الكترونياً وكيفية تسجيلها فيديوياً لغرض نقل تجربة جامعتنا الى الجامعة التكنولوجية, حيث شارك بالدورات التي اقيمت مجموعة من التدريسيين من اغلب كليات واقسام ومراكز الجامعة التكنولوجية, وسيتم البدء بتسجيل نماذج من محاضرات المتدربين لغرض عرضها على مسؤولى جامعتهم.
- 3- القيام بعمل تنسيقي مع مؤسسة الشهداء من أجل نقل خبرة -مركز ابن سينا للتعليم الالكتروني- الجامعة المستنصرية في مجال التعليم الالكتروني واستخدام الشاشة التفاعلية الى المؤسسة اضافة الى دعم عمل المؤسسة ببرمجيات الحكومة الالكترونية.
 - ٥- هناك عمل مشترك مع وزارة الشباب والرياضة ليلقى الهدف.
- ٦- المضي بإنجازبرنامج متكامل للتعليم الالكتروني وبجهود ذاتية من منتسبي المركز حيث يشمل
 هذا البرنامج ما يلي:
 - انشاء بروفايلات خاصة بالتدريسيين والطلبة.

بروفايلات التدريسيين:

تم البدء بهذا الموضوع, حيث بإمكان جميع تدريسيي الجامعة انشاء بروفايلات خاصة بهم, تضمنت وفق المرحلة الاولى رفع السير الذاتية لهم وستتضمن امكانية رفع محاضراتهم.

بروفايلات الطلبة:

تم الانتهاء من تسجيل طلبة المرحلة الاولى في كل كليات الجامعة بشكل كامل والعمل جارٍ على اتمام تسجيل باقى المراحل والتي من المؤمل انجازها خلال الفصل الدراسي الحالي.

- سيمكن هذا التطبيق التدريسيين من انشاء مجاميع (Groups) من الطلبة تكون خاصة بكل تدريسي بحسب المادة الدراسية. كذلك مسؤول القسم سيكون بإمكانه اضافة (Groups احدهما يشمل جميع الطلبة والثاني يشمل جميع التدريسيين) في القسم الاكاديمي اضافة الى مسؤول الموقع الالكتروني في الكلية الذي سيتمكن بدوره من اضافة (Groups احدهما يشمل جميع الطلبة والثاني يشمل جميع التدريسيين) في الكلية. مسؤول الكلية بإمكانه اضافة مجموعة تشمل كافة طلبة الكلية ومن كافة الاقسام والمراحل.
- سيتيح هذا التطبيق امكانية التواصل الالكتروني بين الكلية والقسم الاكاديمي والتدريسي من جهة والطالب من جهة اخرى, حيث ستكون كافة التبليغات والاعلانات والتوجيهات

249 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

والنتائج الامتحانية عن طريقه, اضافة الى ان المشروع يتضمن تطبيقاً يمكن تحميله على اجهزة الهواتف, يكون اشبه بتطبيقات الـ (viber, Facebook messenger).

- تتضمن الخطة اضافة خاصية الـ (Homework, e-exam, e-quiz) علماً ان خطة إنجاز البرنامج تسير وفق التوقيتات الموضوعة والتي من المؤمل الانتهاء منها بشكل كامل مع التجربة خلال العام الدراسي الحالي ان شاء الله.
- 17- استحداث وحدة ابن سينا في الكليات كافة لتسهيل ايصال المعلومات لأكبر شريحة ممكنة من الطلبة والتدريسيين, حيث قامت هذه الوحدات بدورها بعمل دورات تدريبية كل حسب الكلية التي ينتمي اليها.

ادارة الموقع الالكتروني للجامعة:

بعد تكليف المركز بإدارة الموقع الالكتروني للجامعة تمكنت كوادر المركز وبجهود ذاتية من عمل موقع الكتروني جديد (Dynamic) يمكِّن كافة تشكيلات الجامعة من كليات ومراكز واقسام ادارية, اضافة الى الاقسام الاكاديمية في الكليات من ادارة صفحاتهم والتطوير في هذه الصفحات بحرية, ونذكر بعض هذه الانجازات:

- استحداث مكان خاص برفع محاضرات التدريسيين في كافة كليات الجامعة.
 - تقليل حجم الصفحة الرئيسية للموقع.
 - زيادة حجم التبادل في البيانات.
- استقطاب الدخول من العديد من المواقع من خلال مفاتحة الجامعات العربية لإضافة رابط موقع الجامعة فيها.
 - زيادة الروابط الخارجية.
 - تفعيل حسابات التواصل الاجتماعي وتسخيرها لزيادة عدد الزائرين.
 - ا تجزئة البيانات المرفوعة.
 - افتتاح مجلة الجامعة العلمية.
 - متابعة الكليات والتأكد من تحسن نشاطها في نشر الأخبار.
 - ◘ اقامة مجموعة ندوات لمناقشة سبل تطوير الموقع مع الكليات والمراكز التابعة للجامعة.
 - اعداد وتصوير ونشر بانوراما (التجوال الافتراضي) لسبعة مواقع داخل الجامعة.
 - بدأ نشر الاستمارات الوظيفية الخاصة بالمعاملات.

لجمعية المكتبات المتخصصة

- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة
 - 05 77 مارس 2019
- تصميم وبرمجة وتنفيذ موقع إلكتروني تفاعلي بإدارة محتوى متكاملة خاص بالجامعة ولكافة الكليات والمراكز والاقسام التابعة للجامعة مع لوحة إدارة تفاعلية بشكل Dynamic باستخدام عدة لغات برمجية حديثة.
 - نشر العدد الجديد من مجلة قرطاس الخاصة بالجامعة على الموقع الإلكتروني.
 - نشر العديد من مقاطع الفيديو الخاصة بالجامعة.
 - نشر المجلة الإلكترونية للجامعة.
 - نشر روابط المجلات العلمية الخاصة بالكليات.
 - متابعة الصفحات الفرعية الخاصة بالموقع لتقييم أداء العاملين عليها ومعالجة الأخطاء.
 - تصوير مرافق الجامعة لاستخدامها في الموقع الإلكتروني.
- الانتقال من سيرفر استضافة مشترك مع مواقع اخرى الى سيرفر مستقل بمواصفات اعلى خاص بالجامعة يدار من قبل مبرمجي شعبة الموقع الإلكتروني وتوفير المبلغ الذي كان يدفع للوسيط.
- اعداد دراسة دقيقة عن متطلبات التقدم في تصنيف مواقع الجامعات عالميا ووضع سياقات دقيقة للعمل على اساسها.
- 12- تم تكليف المركز بالإشراف على جميع الامتحانات الالكترونية في الجامعة, بضمنها امتحانات كفاءة الحاسوب واللغة الانكليزية والامتحان التنافسي الخاص بالمتقدمين للدراسات العليا.
- ١٥- قام المركز بنقل مايقاربالخمسة عشر محاضرة فيديوية بطريقة (video conference) من عدة دول في العالم وبتخصصات مختلفة.
- ١٦-قام المركز بعمل محاضرات تعريفية عن برنامجي (Fulbright) الخاص بالاستاذ الزائر والخاص بالتقديم للدراسات العليا بالتعاون مع الملحقية الثقافية في سفارة الولايات المتحدة.
- ۱۷-قام مركز ابن سينا للتعليم الالكتروني بالتنسيق مع كلية الآداب لغرض توقيع اتفاقية تعاون مع المجلس الثقافي البريطاني التابع لسفارة المملكة المتحدة في العراق وبموجب هذه الاتفاقية تم تنظيم برنامج (Learn English connect) وهو برنامج لتطوير مهارات اللغة الانكليزية للطلبة على الانترنت online ويشمل اختبارا للتصنيف لتحديد مستويات الطلبة وبرنامج تعليمي على الانترنت بالإضافة الى امتحان الحصول في نهاية البرنامج وقد انتظم في هذا البرنامج ۷۳ طالبا من اقسام اللغة الانكليزية والترجمة ولكافة المراحل الدراسية . حيث ساهم مركز ابن سينا بشكل مباشر في تنظيم واعداد اللقاءات المتكررة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مع الجانب البريطاني لغرض الاتفاق على توسيع البرامج الثقافية والتعليمية مع المجلس الثقافي البريطاني وبضمنها التحاق عدد من تدريسيي اقسام اللغة الانكليزية والترجمة بدورة تدريبية اقيمت في اربيل لغرض الاطلاع على احدث طرق تدريس اللغة الانكليزية وفي هذا السياق تم الاتفاق ايضا على فتح دورات لتطوير مهارات اللغة الانكليزية للموظفين.

- ١٨- اقام المركز العديد من ورش العمل والندوات والحلقات النقاشية عدد (١٥) تضمنت ما يلي:
- التعريف بأحدث الحلول الخاصة بتسجيل المحاضرات فيديوياً, شارك فيها مجموعة من الجامعات (بغداد, النهرين, التكنولوجية, واسط, كربلاء, الكوفة, الكرخ للعلوم, اضافة الى مجلس محافظة بغداد).
- تدريب التدريسيين على اعداد محاضراتهم الكترونيا, فضلا عن تدريبهم على طرق تسجيل هذه المحاضرات فيديوياً وباستخدام الحلول المطروحة في الورشة .
- ۱۹-اعداد نظام الكتروني متكامل لتسجيل طلبة الاقسام الداخلية, يتضمن تسجيل وادارة معلومات طلبة الاقسام الداخلية وتوزيعهم على المجمعات السكنية الكترونياً وادارة الغرامات ومتابعة اولياء الامور.
- ٢٠-اعداد وبرمجة نظام الكتروني للتقديم على التعيينات فضلاً عن تصميم منظومة تفاضل التعيين في رئاسة الجامعة المستنصرية, حيث تعمل شبكة محلية تربط عليها مجموعة حاسبات بشكل (Client-Server) وتعتمد على ضوابط وتعليمات وزارة التعليم العالي والبحث العلمي.

١٣- الحوكمة الالكترونية

بادر مركزنا بطرح فكرة الحوكمة الالكترونية وتم انجاز البرنامج الخاص بعمل الجامعة, حيث ترأس مدير المركز لجنة الحوكمة في الجامعة والتي شكلت منذ ما يقارب السنتين, وبعد انجاز البرنامج تمت تجربته وتقييمه من قبل لجنة مختصة والتي اشادت بهذا الانجاز, ونحن الان بانتظار شراء الاجهزة المطلوبة من اجل البدء بتطبيقه في رئاسة الجامعة تمهيداً لأعمامه على كافة تشكيلاتها.

انترنت الأشياء : جاهزية وامكانية تطبيقه في المكتبة الرئيسة بجامعة السلطان قابوس

المستخلص:

أصبح الإنترنت اليوم من المتطلبات الأساسية في جميع القطاعات والمجالات، ونتيجة للتطورات التقنية المتسارعة ، فقد قفز الإنترنت قفزة عملاقة من "إنترنت الاتصالات " إلى "إنترنت الأشياء" ، مما ساعد على ربط الأشياء المختلفة ونقل البيانات حتى دون التدخل البشري. و يشير مصطلح "إنترنت الأشياء" إلى استخدام الأجهزة والأنظمة المتصلة بذكاء للحصول على البيانات التي يتم جمعها يواسطة أجهزة استشعار مدمجة ومشغلات في الآلات والأشياء المادية الأخرى(lee,2014). كما أن له إمكانية هائلة في تصين خدمات مراكز المعلومات والمكتبات، و حملها نحو تحقيق ما تصبو إليه من أهداف. فقد جاءت هذه الدراسة لتعرف مجالات تطبيق إنترنت الأشياء بالمكتبة الرئيسية بجامعة السلطان قابوس ٤ كونها تعد من أوائل المكتبات الجامعية في السلطنة ،وتسعى دائماً لمواكبة كل ما هو جديد من التقنيات والتكناوجيا، وهدفت الدراسة التعرف على مدى استعداد الموظفين بالمكتبة الرئيسية لتبنى مفهوم إنترنت الأثمياء وتغيير أسلوب العمل وفقه و التعرف على مجالات تطبيق إنترنت الأثمياء في المكتبة الرئيسة والتعرف على متطلبات تطبيق إنترنت الأشياء في المكتبة الرئيسية. وتم استخدام المنهج متعدد التصاميم :النوعي الثمثل في أداة الورشة و المقابلة والكمي المتمثل في أداة الاستبانة ؛ تقياس عينة الدراسة المكونة من موظفي المكتبة الرئيسية البالغ عددهم 83 موظفا وموظفة ، وبلغ عدد المستجيبين 24 موظفاً وموظفة حيث أشارت نتائج الدراسة إلى أن موظفي المكتبة لديهم وعي متوسط مفهوم إنترنت الأشياء بنسبة 49%، و أن لدى الموظفين ذوي الوعى بمفهوم إنترنت الأشياء استعداد عالى تطبيق إنترنت الأشياء في المكتبة الرئيسة بنسبة 86% مكما خلصت إلى إن هناك مجالات متعددة لتطبيق إنترنت الأشياء حيث يمكن تطبيقه في عملية الجرد، دراسة سلوك المستنيد، معرفة مكان المصادر الغير موجودة في أماكنها الصحيحة و أن من منطنيات تطبيق الثقنية حسب رأى موظفى المكتبة ضرورة وجود شبكة انترنت عائية وموارد مائية وموظفين ذو قدرة على التعامل من التقنيات والتكناوجيا.

الكلمات المفتاحية :

إنترنت الأشياء ، المكتبات الأكاديمية ، المستشعرات ، التكنولوجيا .

252

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الغصل الأول

مقدمة الدراسة وخلفيتها

1.1 المقدمة

طُورت المفاهيم الأساسية لشبكة الإنترنت في خمسينات القرن الماضي Byung-Keun (2005) ، و اليوم تحتل الإنترنت مكانة متميزة في مختلف القطاعات والمجالات خصوصاً مع نزايد الأجهزة المحمولة و التي أصبحت جزءا لا يتجزأ من حياتنا الحديثة. أصبح الاتصال بالإنترنت في متناول الجميع بسبب توفره بسهولة و انخفاض التكلفة إضافة لتنوع الأجهزة المزودة بخدمة Wi-Fi

وقد اتاح الانترنت مجموعة كبيرة من الخدمات مثل الاتصال عبر البريد الإلكتروني ،والبحث عن المعلومات ، والتسوق ،و حجز التذاكر والتنقل عبر الخرائط ومنصات التواصل الاجتماعي بالإضافة إلى تطبيقات الهواتف النقالة. كل هذا أدى للوصول إلى الخدمات بصورة أكثر سهولة عن طريق الأجهزة، في حين أصبح العالم أكثر التصالاً من خلال أجهزة الاتصال التي تستخدمها ،بالإضافة إلى الخاصر والأنظمة المنزلية التي تجعل حياتنا نظريا أقل جهداً ، دخلت هذه البيئة المترابطة إلى المرحلة القادمة من الاحتمالات غير المحدودة من خلال ما يشار إليه باسم إنترنت الأشياء (IOT) ، وهذه الأشياء يمكن أن تكون شخصاً أو كائناً أو جسماً مادياً . لذلك بينبغي علينا أيضا أن نصبح أكثر وعيا وحرصا بخصوصيتنا وأمننا نتيجة لتزايد أعداد الأجهزة التي نستخدمها يوميًا في منازلنا و أماكن العمل لدينا والتي تكون في كثير من الأحيان مرتبطة باستخدام الإنترنت كوسيط ثلاتصال.

ولا اختلاف في أن لذلك تأثير كبيراً على قطاع المكتبات و المعلومات. حيث تستخدم الترنت الأشياء وسائط التصال مثل شبكة أجهزة الاستشعار اللاسلكية والأشياء المادية لتوصيل الأجهزة ببعضها البعض مع الإنترنت، و تحرص مؤسسات المعلومات والمكتبات دائما على مواكبة هذه التطورات في عصر تميز بظهور ثورات رقمية وتقنية هائلة، فلو رجعنا لتاريخ المكتبات فقد الشار شاع الدين (2012) بأن المكتبات من أوائل المؤسسات التي دخلت

253

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

عليها الملكينات الآلية كألة الكتابة ، وآلات الطباعة بأنواعها ، وأحجامها المتباينة ، وكتالك أجهزة العاسوب وأجهزة التصدوير . وتأثرت مصادر محومات المكتبة بظهور هذه الأجهزة التي تعاملت معها المكتبات عبر الأزمنة ، فتم تحويل بعض منها إلى مصادر خير ورقبة ، ثم عملت على إتاحتها بظهور الإنترنت على وسائل الاتصال الحديثة (المكتبات الرفعية، المواقع الإلكترونية ، البريد الإلكتروني ، محركات البحث ،...إلح) و برزت الحوسبة السحابية كمكون أساسي في هذا النظام الجديد حيث تعمل الحوسية السحابية على تصبين كفاءة الخدمة ورؤية خدمات جميع المكتبات وادارتها ، ونظراً لذلك جاءت هذه الدراسة لتعزف جاهزية وإمكانية تطبيق إنترنت الأشياء في المكتبة الرئيسة يجامعة السلطان قابوس .

1.2 مشكلة للدراسة

تعد إنترنت الأنباء الجبل الجديد من الإنترنت الذي يعمل على ربط الأشياء يعضها مع يعض ومع الإنترنت حتى دون الندخل الميشري (2018.Whatis). وبعد المكتبات من الموسسات الذي بنبغي عليها مواكبة أخر التطورات الثانية و العمل على نصين وتطوير حملياتها اللغية و الإدارية و الخدمية ، وذلك لضمان وجودها واستمراريتها بكاءة. وتسعى المكتبة الرئيسة بجامعة السلطان قابوس إلى " تقديم مجموعة شاملة من مصادر المعلومات ذلت الجودة العالمية الاكاديمي، ومواصلة دعم الإعتباجات التعليمية والبحثية على المستوى المحلي والوطني من خلال جمع وتنظيم وترتيب أوحية المعلومات وتسهيل عملية الوصول إليها" .(www.squ.edu.om/libraries-ar) بخاجة للتحسين التجنب هذر وقت و جهد المستقيدين و الموظنين واذلك كان قرضا على الموظنين الإلمام بأحدث بحاجة للتحسين التجنب هذر وقت و جهد المستقيدين و الموظنين واذلك كان قرضا على الموظنين الإلمام بأحدث الثانيات والذي قد تساعدهم في إنمام مهامهم وتحسينها، ولما كان الإشرات الأشياء القدرة على تجاوز هذه العقبات فابوس.

254

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

1.3 أهداف الدراسة

تسعى الدراسة للتعرف على جاهزية وإمكانية تطبيق إنترنت الأشياء في المكتبة الرئيسة ، من خلال :

- -1 التعرف على مدى استعداد الموظفين بالمكتبة الرئيسية لتبني مفهوم إنترنت الأشياء وتغيير أسلوب العمل وفقه.
 - 2- التعرف على مجالات تطبيق إنترنت الأشياء في المكتبة الرئيسة.
 - 3- التعرف على متطابات تطبيق إنترنت الأشياء في المكتبة الرئيسية .

1.4 أسئلة الدراسة

تسعى الدراسة للإجابة على سؤال رئيس هو:

ما مدى جاهزية وإمكانية المكتبة الرئيمية بجامعة السلطان قابوس تطبيق إنتزنت الأشياء ؟

ويندرج تحت هذا السؤال الأسئلة البحثية الآتية :

1- - ما مدى استعداد موظفي المكتبة الرئيسة لتبني مفهوم إنترنت الأشياء ، من حيث:

أ- الوعى بالمفهوم

ب-الرغبة في تبني إنترنت الأشياء.

- 2- ما المجالات المتوقعة من تطبيق إنترنت الأشياء في المكتبة الرئيسة ؟
 - 3- ما متطلبات تطبيق إنترنت الأشياء في المكتبة الرئيسية ؟

1.5 أهمية الدراسة

تتمثل أهمية الدراسة في الجانبيين الأتيين:

أولاً- الجانب النظرى:

تظهر أهمية الدراسة في من خلال ما ستسهم به من إثراء الإنتاج الفكري العربي في مجال إنترنت الأشياء ، ثما لهذا الموضوع من أهمية في تطوير خدمات مرافق المعلومات و تحقيقها لأهدافها ، فجاءت هذه الدراسة تسلط الضوء على جاهزية وإمكانية تطبيق إنترنت الأشياء في المكتبة الرئيسية بجامعة السلطان قابوس ، وتركز الدراسة على

255

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

250 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

آليات تطبيق هذه التقلية و استعداد موظفي المكاتبة لمتبني هذا المفهوم وتغيير أسلوب العمل وفقه مو منطلبات التطبيق.

ثانياً - الجانب التطبيقي :

نظهر أهمية الدراسة التطبيقية في التوصل لتناتج وتوصيات يمكن الاستفادة منها من قبل المكتبات المختلفة بشكل الماء والمكتبة الرئيسية بجامعة السلطان قابوس بشكل خاص تطبيق إنترنت الأشياء ومعرفة متطلباته .

1.6 مصطلحات الدراسة

إنتربت الأشياء :

عرف فاموس Techopedia إنترنت الأثنياء بأنه مفهوم للحوسية ، يصنف مستقيلًا يتم فيه توصيل الأثنياء المانية اليومية بالإنترنت والقدرة على التعرف على الأجهزة الأخرى .

كما الشار قاموس Whatis (2018) إلى أنه سيناريو يتم فيه تزويد الكانتات من العيوانات أو الإشخاص . بمعرّفات فريدة والقدرة على نقل البيانات حبر شبكة دون الحاجة إلى نقاحل الناس مع بعضهم أو مع الحاسوب .

ويمكن تعريف المصطلح إجرائياً على أنه تطبيقات شكن أي كائن سواء كان طبيعي أو من صنع الإنسان من الانصال بعضهم مع البعض ونائل البيانات باستخدام حنوان بروتوكول الإنترنت المخصص مع أو بدون تدخلات بشربة داخل المكابة الإنبسة الاصين خصائها .

المكتبات الأكاديسية :

أشار بدر (2001) إلى أن المكتبات الجامعية هي مؤسسة طمية ثقافية تربوية اجتماعية ، تهدف إلى جمع مصادر المعلومات وتتميتها بالطرق المختلفة وتنظيمها واسترجاعها بأقسس وقت ممكن ، وتقديمها إلى مجتمع المستقيدين على الفتلافهم من خلال مجموعة من الخدمات.

1.7 محندات الدراسة

الحدود الموضوعية : اقتصرت الدراسة على موضوع جاهزية وإمكانية تطبيق إغربت الأشياء في المكتبة الرئيسة.

الحدود المكانية : المكتبة الرئيسية بجامعة السلطان قابوس .

الحدود البشرية: موظفو المكتبة الرئيسية بجامعة السلطان قابوس.

الحدود الزمنية: نفذت الدراسة خلال العام 2018م.

الفصل الثاني

الإطار النظرى

مع ظهور الإنترنت والتطور المتسارع في تكنولوجيا الاتصالات والمعلومات، لم يبقى الإنترنت للاتصال فقط
بل ومع موجات التطور المتسارعة ظهر ما يسمى بإنترنت الأشياء ، لذلك لابد من التعرف على هذا المفهوم و
تاريخه ، وعلاقته بالمكتبات، ومجالات تطبيقه في المكتبات ومزلكز المعلومات ، وهذا ما يتناوله هذا القصل من
الدراسة .

2.1 تعريف إنترنت الأشياء

ظهرت العديد من التعريفات المختلفة لإنترنت الأشياء ، ولكنها جميعاً تحمل نفس الخصائص والأساسيات ، يتضمن هذا المحور عدد من التعريفات لإنترنت الأشياء .

فقد عرف قاموس Techopedia إنترنت الأشياء على أنه مفهوم للحوسبة ، يصف مستقبلًا يتم من خلاله توصيل الأشياء بالإنترنت و يتضمن القدرة على تعرف الأجهزة الأخرى وتوافق هذا التعريف مع ما جاء به قاموس توصيل الأشياء بالإنترنت و يتضمن القدرة على تعرف من خلاله تزويد الكائنات (الحيوانات أو الأشخاص) بمعرفات ذات طابع فريد و يتضمن القدرة على نقل المعلومات من خلال الشبكة دون الحاجة لتفاعل الناس مع الحاسوب أو مع بعضهم . ويعبارة بسيطة ، فإن إنترنت الأشياء تمكن أي كائن سواء كان طبيعي أو من صنع الإنسان من الاتصال بعضهم مع البعض ونقل البيانات باستخدام عنوان بروتوكول الإنترنت المخصص مع أو بدون تدخلات بشرية.

257

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

كما هو الحال مع أي شيء جديد ، صاغ أشخاص مختلفون أسماء مختلفة الإنترنت الأشياء. بعض الأسماء عبارة عن أجهزة ذكية ، وأجهزة حوسبة منتشرة في كل مكان ، وأجهزة اتصال ألية.

2.2 تاريخ إنترنت الأشياء

تم طرح مفهوم إنترنت الأشياء (IoT) في البداية من قبل كيفن أشتون في أوائل عام 2000 أثناء العمل على مشروع ذ Proctor و Gamble تتحسين إدارة سلسلة التوريد من خلال ربط بيانات RFID بالإنترنت (2009، Ashton). في يناير عام 2000 أعلنت إل جي عن خططها لأول استخدام لثلاجة متصلة بالإنترنت ءو في عام 2005 أطلع الاتحاد الدولي للاتصالات (ITU) على التطور وذكر "إنترنت الأشياء" في تقرير الاتحاد الدولي للاتصالات الصادرة (2005،ITU). في عام 2008 ، ثم تشكيل تحالف IPSO التشجيع على استخدام الأجهزة الشبكية ليروتوكول الإنتزنت (IP) في مجالات الطاقة والمستهلك والرعاية الصحية والتطبيقات الصناعية ،و في عام 2012 تم إطلاق 6IP۷ (إصدار بروتوكول الانترنت 6) ، مما جعل من الممكن تعيين عنوان IP لكل ذرة على هذه الأرض دون أي قيود ، وبالتالي ضمان الاتصال بين وهبر ملايين الأجهزة .(Greenough, 2014)

إن توقعات نمو إنترنت الأشياء عائية جداً حيث أن عدد الأشياء المتصلة بالإنترنت يرتفع عاماً بعد عام. على الرغم من ظهور هذا المفهوم في أوائل عام 2000 ، فقد حدثت زيادة مفاجئة في الاهتمام بإنترنت الأشياء نظرًا لعوامل متعددة ، إدخال إصدار جديد من بروتوكول الإنترنت ، أي 6IPv ، ودعم مزودي الشبكات الرئيميين (Cisco و IBM و GE و Amazon) وانخفاض تكاليف الاتصال. وتشير تقديرات جنرال الكتربك إلى أن الإنترنت الصناعي لديه القدرة على إضافة 10 إلى 15 ترطيون دولار إلى الناتج المحلى الإجمالي العالمي في العشرين سنة القادمة ، تتوقع مجموعة حلول الأعمال عبر الإنترنت (IBSG) التابعة لشركة سيسكو أنه سيتم توصيل حوالي 25 مليار جهاز بحلول عام 2015 ، و 50 مليار بحلول عام 2020. وفقًا لتقرير Bl Intelligence ، ثم التتبؤ بأنه بحلول عام 2019 ، ستكون IoT أكبر سوق للأجهزة في العالم (Greenough، 2014).

2.3 إنترنت الأشياء والمكتبات

258

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

نثيجة للنمو السريع والمتلاحق لتكنولوجيا المعلومات والاتصالات ، أثر ذلك تأثيراً كبيراً على قطاع المكتبات والمعلومات ، فمع تطور التكنولوجيا الجديدة كان لابد من المكتبات أن تتطور و تتعابش مع هذه التكنولوجيا وأن تقوم بتطويعها في مجال المكتبات ، ومن هذه التكنولوجيا "إنترنت الأشياء" ، والتي ظهرت في أواخر التسعينات ، فقد عاش العالم في الثمانينات والتسعينات عصر الحوسبة المكتبية والحوسبة الشخصية ، ثم انتقلنا لعصر الأجهزة المحمولة، ومن ثم ظهر مفهوم جديد ومتطور لشبكة الإنترنت حيث يمكن لكل الأشياء أن تتصل بالإنترنت أو تتصل بعض ؛ لإرسال واستقبال البيانات (عهد ، 2016).

في دراسة قام بإعدادها كل من ماخدالينا فوجيسيك (2016) بعنوان " إنترنت الأشياء : إمكانية للمكتبات أظهرت أشكال هذه التثنية في الخدمات التي تقدمها المكتبات الأكاديمية و العامة، إذ تمحور استخدام التثنية في :

- توفير مجموعات تقليدية متاحة من خلال الإنترنت .
- توفير معلومات والفعية عن مؤمسات المعلومات كما في القطاع التجاري .
- تسهيل تحديد المستفيدين و أخصائى المعلومات الأشياء المادية في مؤسسات المعلومات .
 - تقديم معلومات عن مواد ذات العلاقة بالمستقيد.
 - اثتدرب و الاستشارات

الفصل الثالث

الدراسات السابقة

2.1 مقدمة الدراسات السابقة:

أنجز الباحثون على مدى السنوات الماضية عدد من الدراسات المتعلقة بإنترنت الأشياء بشكل عام و أنترنت الأشياء في الاكتبات بشكل خاص، وسعت بعض هذه الدراسات إلى التعرف على إمكانية تطبيق إنترنت الأشياء في المكتبات ومجالات التطبيق و متطلبات تطبيق هذه التقلية وتم استعراض الدراسات السابقة وفق أهداف الدراسة الثلاث .

259

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

3.1 جاهزية الموظفين تطبيق إنترنت الأشياء .

وأشارت الزهبي (2016). في دراستها إلى نموذج تقبل التكنولوجيا في نظام التعلم الإلكتروني من قبل الموظفين بجامعة أل بيت إلى أنه هناك نية في استخدام التعلم الإلكتروني حيث قامت الدراسة على توزيع استبيان على هيئة من 180 موظف من أصل 250 موظف وتثبير الزهبي أهمية تعزيز ونشر مفهوم التعلم الإلكتروني وضرورة تطبيقة في مختلف المؤسسات ويعد نموذج (TAM) نموذج جيد في قياس الجانب النظري لتطبيق التكنولوجيا للموظفين قبل الجانب العملي.

كما كشف استطلاع رأي قام به OCLC (2014) أن أغلب ما يدركه أخصائيو المعلومات من خدمات إنترنت الأشياء هي التي تم تصميمها لأغراض الجرد و التي تتطلب توظيف RFID والذي يمثل تصوراً تمهيدياً للتقنيات التي تتلاءم لاستثمار إنترنت الأشياء في مؤسسات المعلومات ، وقد توافق هذا دراسة عبد (2011) .

3.2 مجالات تطبيق إنترنت الأشياء في المكتبات.

تشير دراسة shambrasad (2015) إلى أن إنترنت الأشياء لديه إمكانات كبيرة للتطبيق في المكتبات . وقد تحقق النتاتج المرجوة و القيمة المضافة إلى موارد المكتبة وخدماتها. ولا يزال إنترنت الأشياء في مرحلة تطوره ومن المنطقي لأمناء المكتبات أن يتعلموا عن هذه التكنولوجيا الجديدة وينتظرون حتى يتم قبول التكنولوجيا واعتمادها وتوافرها بشكل أفضل لتنفيذها بشكل أفضل في المكتبات و أوضحت أن توظيف إنترنت الأشياء في وضع المزيد من القيم المضافة إلى الخدمات التي تقدمها المكتبات عفيلا توفر المكتبات المستخدمة لتطبيقات الهوائف ، بطاقات افتراضية لأعضائها عتمكنهم من الوصول المصادر المعلومات فيها، وعند الوقوف على مصدر المعلومات المعلومات فيها، وعند الوقوف على مصدر المعلومات المطلوب، سيعرض التطبيق خريطة للمكتبة ترشد فيها المستقيد إلى موقع مصدر المعلومات وتقدم أيضا معلومات إضافية عن مصادر المعلومات عن طريق الاتصال بموقع مصدر المعلومات وتقدم أيضاً معلومات.

درلسة Nikam ،Nag (2016) التي وفرت المفاهيم في المكتبات الأكاديمية من أجل تعزيز خدماتها بطريقة أكثر كناءة ، وحدث إنترنت الأشياء تقنية ناشئة مثالية للتأثير على العملاء من خلال توفير خدمات جديدة متطورة وفعالة

260

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

بشكل أسرع وأكثر ملاءمة. التقليات المفترحة ، الحوسية السحابية ، Magic Mirror ، منصبات استشعار الصغط من خلال شبكات الاستشعار اللاسلكية يمكن أن تزيد من الربحية من خلال تحسين استخدام الموارد وتطوير خدمات الإدارة في المكتبات الأكاديمية، من المتوقع أن يعزز النظام المفترح راحة المستخدم ، وسيتم استخدامه بفعالية في المستقبل التربيب.

وأظهرت دراسة فـ Magdalena (2016) أن تكولوجيا إنترنت الأشياء قد يكون لها القدرة على استخدامها في خدمات المكتبة وخيرها من الأشطة ، على خرار الطريقة التي تنظ بها في القطاع التجاري. فقد أظهرت للنكال هذه التنتية في الخدمات التي تقدمها المكتبات الأكاديمية و العامة، إذ تمحور استخدام التنتية في

- توفير المجموعات الثليدية والمتاحة عبر الإنترنت.
- توفير المعاومات الواقعية عن المكتبات كما في القطاع التجاري .
- تسهيل تحديد الأشياء المادية في المكابات من قبل المعافيدين و أخصائي المكابات.
 - تاديم معلومات و تلميحات عن المواد المرتبطة بالمستليد.
- الاستفادة من التدريب و الاستشارات ، وأيضاً بالإمكان تنزيل المعنومات الحديثة عن المستفيدين وأجهزتهم
 - إعلام المستقيدين عن توافر مرافق موارد متاحة في المكتبة .

وأشار بوتر (2014) إلى أفكار يمكن أن تساحد مؤسسات المعلومات على القيام باستثمار إنترنت الأشياء ، ومن هذه الأفكار : تعزيز الوصول إلى مرافق المعلومات وتعزيز تعامل السختيدين مع المصادر والخدمات الرقمية الذي تقدمها المكتبات و تعزيز استعمال المجموعات الخاصة ، والجوالات الاسترشادية، الافتراضية والإفادة من المجموعات و إدارتها ، وتحديد أماكن المجمعات من قائمة الكتب المفضلة

و أوصت دراسة Sristava (2011) على ضرورة وضع مؤسسات المعلومات للنيجان على مجموعاتها ، ويمكن كذلك استخدام 'Quick Response code')QR barcodes' الذي نقوم يدعم الاتصال في حيز مكاني محدود .digital watermarking' "

261 ت العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

3.3 متطلبات تطبيق إنترنت الأشياء في المكتبات .

أشار الأكلبي (2017) إلى عدم جاهزية البنية التقنية لمؤسسات المعلومات في الوقت الحالي النصول إلى تطبيقات إنترنت الأشياء؛ كما عرضت الدراسة لأهم مميزات وفوائد إنترنت الأشياء وخاصة في بيئة مؤسسات المعلومات مثل إمكانية المساهمة بشكل فعال في تطوير خدمات مؤسسات المعلومات، وخدمة البحث العلمي، وتطور قدرات الذكاء الصناعي بما ساهم في الزيادة الحقيقية للأشياء المتصلة بالإنترنت.

وأشارت دراسة Bittencourt (2018) وزملانه إلى أهبية وجود مركز التجمع البيانات التي تنتج من التصال الأجهزة بعضها مع بعض ، كذلك أهمية وجود الحوسبة فهي تساعد جمع البيانات وتحليلها. و الشارت الدراسة أيضاً ، إلى أن التفزين السحابي يسهم في تقليل اختناقات الإتصال ، و من متطلبات التقريب التربيب الأشياء : البروتوكولات و متطلبات الطاقة و الحوسبة في تحويل البيانات المجمعة إلى التطبيق الفعلي للمعرفة ، وأن المتطلبات التحتية لكل اللوعين من الحوسبة مختلف عن الأخر.

كما أشارت sharama (2014) إلى فنات شالات من المتطلبات التقنية ، و النبي يعد توافرها ضرورياً تقعيل إنترنت الأشياء في الجهات المعنية بإدارة المعلومات وتتضمن :

1- التحقق من الهوية: بناء على الإحصاءات الصادرة عن عدد من الجهات ، تتصل بالشبكة العالمية مأيارات من الأجهزة و يتطلب ذلك أن يكون لكل جهاز معرف فريد لا يتطابق مع جهاز آخر، ويمكن أن يحقق ذلك مع تمكين GIPV وغيرها من الأليات يحقق ذلك مع تمكين RFID وغيرها من الأليات التتخدم في تعقب بوانات الكيانات وتحديدها.

2- أجهزة الاستشعار: تحتاج الأجهزة و الكيانات المرتبطة بإنترنت الأشياء أن تحتوي على مقوسات تمكنها من الإدراك و التفاعل و ارسال البيانات حول حالتها الراهنة أو أية تغييرات تطرأ عليها ، ويتحقق نقلك من خلال تثبيت أجهزة استشعار عليها لقياس الجوانب و الأبعاد المتباينة و المتعددة للكيان . ويحتاج أن تتوفر لديه القدرة على التواصل مع ما قد تم قياسة وذلك في إطار اتصاله بالشبكة العالمية أو كيانات أخرى ، وتقوم أجهزة الاستشعار بتجميع ومعالجة البيانات لاستكشاف أية تغيير محتمل في حالة الكيانات الفريائية . كاستشعارات أي نقل قد يطرأ على مصادر المعلومات و أماكنها على الرفوف .

3- خادم مركزي: يضطلع الخادم المركزي بمهام تجميع البيانات و المطومات الواردة من كافة الكيانات المتصطة عبر انترنت الاشياء وتمكين العصر البشري من اكتشاف ما يحدث و التصرف حيالها و التحكم فيها وإدارتها وتحليلها باستخدام تطبيقات المهواتف الذكية.

262

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

وقد ذكرت Bojanova (2015) تصور مكمل للمكونات العامة لإنترنت الأثنياء والتي تتمثل أبرز عناصره في الأتي :

- 1- الكيانات المادية : وهي متمثلة في الأشياء.
- 2- أجهزة الاستشعار: تستشعر كيانات البيئة المادية .
- 3- المحركات أو المشغلات :المكونات المؤثرة على البينة المانية .
- 4- الكيانات الافتراضية: مثل التذاكر الالكترونية ومصادر المعلومات و جداول الأعمال و غيرها من الأثنياء التي يمكن أن تثبت عليها أجهزة الإستشعار.
- 5- الأشخاص: تتمثل في تفعيل قدرة العنصر البشري على التحكم في البينة من خلال تطبيقات الهواتف الذكية أو
 أي أجهزة أخرى تتصل بالشبكة.
- 6- الخدمات : ومن نماذجها ضرورة توافر خدمات الحوسبة السحابية والتي تستخدم في معالجة البيانات الضخمة وتحويلها إلى معلومات ذات قيمة مضافة، ويناء وتشغيل تطبيقات مبتكرة، وتحسين إجراءات ونشاطات العمل big
 big من خلال تكامل البيانات في الأجهزة.
- 7- المنصبات: " والذي تستخدم في ربط كافة الكيانات "middleware" : وقد تثل نوع من البرمجيات الوسيطة وضمان النزكيب والتشغيل السليم ومتابعة اليات ، بإنترنت الأشياء, وتوفير العديد من الوظائف منها إناحة الوصول للأجهزة عمل الجهاز، وتتبع تحليلات البيانات، والقابلية للتشغيل المتبادل والاتصال على الشبكة المحلية أو السحابة وغيرها من الأجهزة.
- 8- الشبكات : يتم ربط مكونات إنترنت الأشياء باستخدام تقنيات متحددة من وسائط الاتصال اللاسلكي والمعايير
 والبرتوكولات وذلك لتوفير اتصال واسع النطاق .

الفصل الرابع

منهجية الدراسة وإجراءاتها

يحتوي هذا الفصل من الدراسة على : منهج الدراسة ، مجتمع الدراسة ، عينة الدراسة ، أدوات الدراسة ، إضافة لتوضيح إجراءات الورشة والاستبانة ، و عرض أسائيب تحليل البيانات و الجواتب الأخلاقية التي تمت مراعاتها عند إعداد الدراسة .

263

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

3.1 منهج الدراسة

استخدمت الدراسة المنهج متعدد التصاميم المتمثل في : المنهج الكمي؛ لجمع بيانات الدراسة عن طريق أداة
الاستبانة ، والمنهج النوعي؛ لجمع البيانات عن طريق الورشة و المقابلة ، فيعطي التجبير الكمي وصفاً رقميا
يوضح حجم الظاهرة و يفسر نتائج الاستبانة ، بينما يصف التعبير النوعي الظاهرة ويظهر خصائصها ويعزز نتائج
الاستبانة في ضوء ما تسعى الدراسة الأجله وهو جاهزية وإمكانية تطبيق انترنت الأشياء في المكتبة الرئيسة
بجامعة السلطان قابوس .

3.2 مجتمع الدراسة وعينتها

اقتصر مجتمع الدراسة على موظفي المكتبة الرئيسية بجامعة السلطان قابوس (ذكور و إناث)، والذي يبلغ عددهم 83 (53 موظفاً و 30 موظفة) .وبلغ عدد المستجيبين 24 موظفاً و موظفة .

3.3 أدوات الدراسة

اعتمد في جمع البيانات الميدانية من مجتمع الدراسة، على أداة الورشة وأداة الاستبيان بحيث تم إعداد استبانة تتكون من ثلاثة أقسام تعكس مدى جاهزية الموظفين بالمكتبة الرئيسة لتبني مفهوم إنترنت الأشياء وتغيير أسلوب العمل وفقه.

القسم الأول: البيانات الديموغرافية الخاصة بالأفراد محل الدراسة وهي (النوع، المسمى الوظيفي، الدرجة العلمية).

القسم الثاني: محور الوعبي بمفهوم إنتزنت الأشياء و يتكون من أربع فقرات(وعلى من يجيب على 3 فقرات الاجابة على القسم الثالث) .

القسم الثالث : محور الرخية في تبني إنترنت الأشياء في المكتبة ويتكون من ثلاثة فقرات.

وتم تحليل البيانات باستخدام برنامج Microsoft Excel بهدف الوصول إلى دلالات ذات قيمة ومؤشرات تعكس مدى جاهزية الموظفين بالمكتبة الرئيسية لتبني مفهوم إنترنت الأشياء وتغيير أسلوب العمل وفقه.

264

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

3.4 إجراءات الورشة

استند في جمع البيانات النوعية على إجراء ورشة بموضوع "إنترنت الأشياء"، من تقديم الدكتور ناصر الزيدي مدير مركز نظم المعلومات بجامعة السلطان قابوس، حيث قدمت الورشة ل25 موظف من موظفي المكتبة الرئيسة من مختلف الألسام و بحضور رئيس المكتبة وعدد من الإداريين ، واشتملت الورشة على المحاور التائية : التعريف بأنترنت الأشياء ، مجالات تطبيق إنترنت الأشياء بشكل عام ، مجال تطبيق إنترنت الأشياء بالمكتبات، متطلبات التطبيق والاحتياجات التقنية لقطبيقه وأيضا الخصوصية في إنترنت الأشياء ، تلى الورشة جلسة عصف ذهني بين المحضور ومقدم الورشة ، تبعتها مقابلة لاستنباط مجالات ومتطلبات التطبيق من وجهة نظر الموظفين بالمكتبة .

3.5 إجراءات الاستبانة:

استخدمت الاستبانة تجمع البيانات الكمية ، إذ تم توزيعها على موظفي المكتبة الرئيسة بجامعة السلطان قابوس؛ التعرّف مدى استعداد الموظفين بالمكتبة الرئيسية لتبني مفهوم إنترنت الأشياء وتغيير أسلوب العمل وفقه .

شملت الاستبانة 3 أقسام تمثلت في (البيانات الديموغرافية ، الوعي بمفهوم إنترنت الأشياء ، الرغبة في تبني إنترنت الأشياء في المكتبة)

ويمكن تلخيص إجراءات الاستبانة في الأتي :

- بعد تحديد عينة الدراسة ، وضعت عبارات الاستبانة استنادا على النتاج الفكري المرتبط بالموضوع
 - تم مراجعة الاستبائة من قبل مشرف البحث ومتخصيص في مجال إنترنت الأشياء .
 - تم توزيع الاستبانة على عينة الدراسة المتمثلة في 24 موظفة و موظفة .
 - تم تحليل الاستبانة باستخدام برنامج Microsoft Excel.

3.6 أساليب تحليل البيانات

265 ورقات العمل المقدمة للمؤتمر 25

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

266

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

البيانات الكمية :

استخدم برنامج Microsoft Excel ؛ لاستخراج بعض المقاييس الإحصائية : النسب المئوية و التكرارات .

2) البيانات النوعية :

اعتمد التحليل الموضوعي (Thematic Analysis) لتحليل بيانات الدراسة التوعية حيث وضعت البيانات في موضوعات وفئات محددة و تم شرجها وتفسيرها وتحليلها للإجابة على الأسئلة البحثية .

3.7 الجوانب الأخلاقية

يتوجب على الباحث الالتزام بأخلاقيات البحث العلمي عند (جراء البحث العلمي وبناء على ذلك تم التعامل مع البيانات الشخصية للموظفين بسرية تامة، وتم المحافظة على سلامة البيانات واستخدامها لأخراض البحث العلمي، كما تم أخذ الموافقة من قبل مدير المكتبة الرئيسة لإجراء الدراسة على موظفي المكتبة الرئيسة بجامعة السلطان قابوس ، وتم عرض نتائج الدراسة كما هي بكل مصداقية ودقة دون التحيز الرأي أو موضوع معين ، كما أعطي الموظفين الحربة في حل الاستبانة .

الفصل الخامس

نتائج الدراسة

5.1 نتائج الدراسة الكمية

يتضمن الجانب الكمي استبانة القياس "ما مدى وهي موظفي المكتبة بمفهوم إنترنت الأشياء و رفيتهم بتطبيقه" ، إذ تضمنت الاستبانة 3 أقسام . وتم تحليل الاستبانة باستعمال برنامج Microsoft Excel ، وتم استخراج المقاييس الإحصائية التالية : التكرارات والنسب المئوية ؛ وذلك للوصول إلى مؤشرات كمية تعكس مدى وهي الموظفين بالمفهوم و رفيتهم بتطبيقه .

الخسم الأول تالبيانات الديموغرافية

الجدول (1): النوع

וניצעע	العمية	اللوع
10	42.0%	تكر
14	58-0%	أنثى
24	100%	لمجموع

الشكل (1) النوع

تحسنت عينة الدراسة 24 موطفاً من موطفي المكتبة الرئيسة بجامعة السلطان قايوس ، إذ بلغ عدد التكور 10 موطفين بنسية 42% . موطفين بنسية 42% .

الجنول (2): المسمى الوظيفي

التكرار	الاسية	المسمى الوظيفي
6	25%	كبير أسناء المكتبات
2	8.3%	أمين مكثبة أول
5	20.8%	أمين مكتبة

267

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

-5	20.8%	مساعد أمين مكتبة
3	12.6%	محال نظم
2	8.3%	قي
1	4.3%	رئيس قسم
24	100%	المجموع

الشكل (2): المسمى الوظيفي

تتضمن العينة 24 موظفا ، يمتنكون ست مسميات وظيفية (كبير أمناه المكتبات ، مساعد أمين مكتبة ، فني ، أمين مكتبة ، مطل نظم ، رئيس قسم). إذ ينغ عدد كل من لهم مسمى الذي و أمين مكتبة أرث 2 ينسية 8.3% ، وكل من أمين مكتبة و مساعد أمين مكتبة 5 ينسبة 20.8 % ، و من مسماهم الوظيفي كبير أمناء المكتبات 6 بنسية 25% ، ورئيس قسم 1 بنسبة 4.3% و محل نظم 3 ينسبة 12.6% .

الجدول (3): الدرجة العلمية

النسية	التكرار	الدرجة الطبية
8.3%	2	ملهستير

268

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

66.7%	16	يكالوريوس
8.3%	2	ديلوم عالي
16.7%	4	ئانوية
100%	24	المهرع

الشكل (3): الدرجة العلمية

نتضمن العينة 16 من حملة شهادة البكالوريوس بنسية 66.7% ، و 4 من حماة الثانوية العامة بنسية 16.7 و 2 من حملة شهادة الدبلوم و الماجستير بنسية 8.3 % .

القسم الثاني : الوعي يعفهوم إنتزيت الأشياء

جدول (4): الوهي بمغيوم إنترفت الأثنياء

السيسرع	يعقهوم إنتزنت الأشياء	الوعيي يعفهوم إنتزنت الأشياء		لبر
	تعم	A		

269

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

	النسبة	التكرار	النسبة	التكرار	
24	71%	17	29%	7	هل تعد شرائح RFID المنصقة بالكتب من تطبيقات إنترنت الأشياء ؟
24	%29	7	71%	17	هل يمكن تسمية أي جهاز متصل بالإنترنت فقط تطبيقات لإنترنت الأشياء ؟
24	33.3%	8	66.7%	16	هل يمكن أن نعد أي جهازين متصلين مع بعضهم البعض دون الاتصال بالإنترنت تطبيقاً لإنترنت الأشياء؟
24	71%	17	29%	7	لا تعد الحوسية السحابية من تطبيقات انترنت الأشياء؟
	%51		%48.9		المجموع

يتضح من خلال النسب والنتائج أعلاه أن نسبة الوعي بمفهوم إنترنت الأشياء يتضح من خلال نسبة الإجابة "لا" إذ أن إجابة الفقرات الأربع أعلاه هي "لا" ، حسب الأتي :

1- 7 موظفین لدیهم وهي بأن شرائح RFID لا تعد من تطبیقات إنترنت الأشیاء ، بنسبة 29%.

2- 17 موظف لديهم وعي بأنه يمكن تسمية أي جهاز متصل بالإنتزنت فقط تطبيقاً لإنتزنت الأشياء بنسبة 71%

3- 16 موظفاً لديهم وعي بأنه لا يمكن أن تعد أي جهازين متصلين بعضهما مع بعض دون الاتصال بالإنترنت تطبيقاً لإنترنت الأشياء بنسبة 66.7%.

4- 7 موظفين لديهم الوعي بأن الحوسبة السحابية من تطبيقات إنترنت الأشياء بنسبة 29%.

وبلغت نسبة الوعى الكلي %48.9 ، أي أن موظفي المكتبة يملكون نسبة وعي متوسطة بالمفهوم .

الجدول (5): الرغبة في تبني إنترنت الأثنياء في المكتبة

270

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المجموع	الرغبة في تبني إنترنت الأشياء في المكتبة		5	العيارة	
	نعم		А		
	التسية	التكرار	النسبة	التكرار	
7	100%	7	0%	0	هل ترغب بتطبيق إنترنت الأشياء في المكتبة ؟
7	100%	7	0%	0	هل تحب أن تتعرف على كل ما هو جديد في إنترئت الأشياء ؟
7	85.7%	6	14.3%	1	هل تعتقد أن تطبيق إنترنت الأشياء يذلك الصعوبات التي نواجه المكتبة؟

من الجدول أعلاه ، يتضح أن 7 موظفين بنسبة 100% يرغبون بتطبيق إنترنت الأشياء في المكتبة و التعرف على كل ما هو جديد في إنترنت الأشياء ، و يعتقد موظف واحد أن إنترنت الأشياء أن تذلل الصعوبات التي تواجه المكتبة في حين يعتقد 6 موظفين بنسبة 85.7 % أنها ستذلل الصعوبات.

5.2 نتائج الدراسة النوعية :

واستخدم المنهج النوعي في الدراسة عن طريق إقامة ورشة لموظفي المكتبة الرئيسة للاستنباط المجالات التي يمكن تطبيق إنترنت الأشياء فيها وما هي المتطلبات التي يجب توفرها للقيام بذلك حيث ت فتح باب الأسئلة والمناقشة حول إجابة المحورين الآتيين، و تم استخلاص الآتي :

المتطنبات تطبيق إنترنت الأشياء في المكتبة الرئيسية من وجه نظر الموظفين .

و تمحورت جميع الإجابات في النقاط الآتية :

271

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- تطبيق إنترنت الأشياء في مجال الإحصائيات
- ربط المصادر الإلكترونية مع اهتمامات المستقيد .
- توفير مجسات أو أجهزة لمعرفة أكثر المجالات أو التخصيصات إقبالاً من خلال أكثر العنوائين الكتب استعارة أو مرجع إليها المستفيدين .
 - استخدام انتزنت الأشياء في عملية الجرد الخاصة بمقتنيات المكتبة.
 - تطبیق إنترنت الأشیاء لمعرفة سلوك المستفید عن طریق استخدام
- تعقب المقتنيات الغير موجودة في أماكنها، خروج الكتاب من الرف ، إشعار الموظف بمكان الكتاب في
 الرف
 - الأرفف الذكية ، طلبات الكتب (معرفة توجهات المستفيدين)
- تسهيل وصول الطلبة إلى مصادر المكتبة موقعها عن طريق خاصية GPS ، وتوجد تطبيقات خالية متوفرة
 في الانتزنت .
- الاستغناء عن الموظفين في مدخل المكتبة وضع اجهزة تقرأ بيانات الزوار ويتبح للطنبة الدخول المكتبة عن طريق بطاقات الدخول
- وضع أجهزة في الطاولات بحيث انها نقرأ المدة التي يجلس فيها الطالب على طاولة الدراسة وتنبيه بإضاءة
 حمراء في حال تعدى الوقت بالإضافة إلى تحديد الاماكن الفاضية بالمكتبة
 - استخدام سوار للتعرف على المستفيد .

المتطلبات تطبيق إنترنت الأشياء في المكتبة الرئيسية من وجه نظر الموظفين.

تدريب الموظفين ليصبحوا ذر كفاءة قادرة على التعامل مع الثقنيات ، توفير شبكة اتصال قوية ، توفير مخصصات مالية ، تخصيص مبرمجين للمكتبة ، توفير مجمات وأجهزة استشعار.

الفصل الساس

2/2 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المتخصصة

05 - 77 مارس 2019

مناقشة النتائج

يناقش هذا القصل تنائج الدراسة التي توصلنا إليها بناء على محاور الدراسة بدء بمحور وهي الموظفين بمفهوم إنترنت الأشياء و استحدادهم لتطبيقه ، ثم محور مجالات تطبيق إنترنت الأشياء و محور متطلبات تطبيق إنترنت الأشياء في المكتبة الرئيسة من وجهة نظر الموظفين .

أولاً: استعداد الموظفين بالمكتبة الرئيسية لتبني مفهوم إنترنت الأشياء وتغيير أسلوب العمل وفقه.

توصلت الدراسة إلى أن موظفي المكتبة الرئيسية بجامعة السلطان قابوس ، ثديهم وعي متوسط مفهوم إنترنت الأشياء بنسبة 49%، و أن لدى الموظفين ذوي الوهي بمفهوم إنترنت الأشياء استعداد عالي لتطبيق إنترنت الأشياء في المكتبة بنسبة 86%، إذ إنهم يرضون بتطبيق إنترنت الأشياء و التعرف على كل ما هو جديد في إنترنت الأشياء ، ويعتقدون أن إنترنت الأشياء تذلك الصعوبات التي تواجهها المكتبة .

ثانياً: مجالات تطبيق إنترنت الأشياء في المكتبة الرئيسة :

توصلت الدراسة إلى إمكانية تطبيق إنترنت الأشياء في المكتبة في عدد من الخدمات والأعمال القنية حيث أشار : الورشة إلى إمكانية استخدامه في الاحصائيات التي يقوم موظفو المكتبة بإعدادها مثل إحصائيات البث الانتقائي والخدمة المرجعية واحصائيات عدد المستفيدين حيث يمكن مباشرًا الحصول على النتائج من خلال نظام المكتبة الرئيسة نظام سيمفوني ويمكن تطبيق إنترنت الأشياء عن طريق اقتراح البوابة الذكية والتي تمكن من معرفة عدد زوار المكتبة وتوقيت الدخول ويمكن من خلالها معرفة أكثر الأوقات ذروة في المكتبة الرئيسية ، كما يغيد معرفة أوقات الذروة في المكتبة والخدمات الأخرى.

ويمكن استخدام أجهزة الاستشعار ووضعها في أماكن مختلفة في مبنى المكتبة ليتم تحديد أكثر الأماكن ارتيادًا في المكتبة وبناء عليها تكثيف عدد الطاولات وضع المنشورات والإعلانات في تلك الأماكن حيث تفيد المستشعرات في 273 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

تحديد سلوك المستقيد ويمكن أيضًا من معرفة أكثر الموضوعات التي يميل لها المستقيد عن طريق ارتياده إلى رفوف معينة بكثرة.

ويواجه مستخدمي المكتبة مشكلة أثناء بحثهم عن كتاب معين بواسطة فهرس المكتبة إذا أن الكتاب من المفترض أن يكون في رف معين مرتب وفق تسلسل معين ولكن عندما يقوم أحد المستفيدين باستخدام الكتاب وإرجاعه في غير مكانه أو وضعه على الأرفف فإنه يصعب على المستفيد الأخر الوصول إليه بالإضافة إلى الجهد الذي يحتاجه آمين المكتبة في إعادة كل كتاب إلى مكانه الصحيح واستخدام تطبيق إنترنت الأشياء يساعد في تحديد المكان مباشرًا عن طريق تحديد مكان الكتاب مباشرًا باستخدام المستشعرات التي تثبت في الكتاب و ترتبط بجهاز تحديد الأماكن وتتفق هذه النقطة مع دراسة shambrasad (2015) حيث أشار إلى أن توظيف إنترنت الأشياء يوفر قيمة مضافة المكتبة عن طريق استخدام تطبيقات الهواتف في الإشارة إلى مكان المصدر بالتحديد عن طريق استخدام خربطة وتشير دراسة Magdalena) إلى أن تكنولوجيا إنترنت الأشياء تساعد على تقديم معلومات و تلميحات عن المواد المرتبطة بالمستفيدين و أحصائي المكتبات.

ثَالثًا : متطلبات تطبيق إنترنت الأشياء من وجهة نظر موظفي المكتبة الرئيسة :

فيما يتعلق بمتطلبات تطبيق إنترنت الأشياء في المكتبة الرئيسة توصلت الدراسة إلى جملة من المتطلبات منها:

- تدريب الموظفين ليصبحوا ذو كفاءة قادرة على التعامل مع التقنيات
 - توفير شبكة اتصال قوية
 - توفير مخصصات مالية
 - تخصيص مبرمجين للمكتبة
 - توفير مجسات وأجهزة استشعار

إذ أن تطبيق إنترنت الأشياء يحتاج إلى اعتماد الاتجاه النقني والتركيز على توفير أجهزة تخزين بيانات تكثرة البيانات التي سيتم تداولها وتحليلها ويجب أن يكون الموظفون على قدرة في تحليل البيانات وتوظيفها بالاتجاه الصحيح 274

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وتطرقت الدراسة الحالية إلى بعض من المتطلبات التي توافقت مع ما أشارت إليه دراسة Bojanova مثل الأشخاص و أجهزة الاستشعار . كما توافق متطلب أجهزة الاستشعار كذلك مع نتائج دراسة sharma . (2014)

خلاصة النتائج :

- 1- يمكن تطبيق إنترنت الأشياء في عدد من المجالات؛ كالجرد و دراسة سلوك المستقيد والبث الانتقائي و تعقب مصادر المعلومات و الخدمة المرجعية و إعداد إحصاءات لمختلف الخدمات المقدمة.
 - لغ وعي الموظفين بمفهوم إنترنت الأشياء 49 %، بمستوى وعي متوسط.
- 3- بلغ استعداد من يملكون الوعى بمفهوم إنترئت الأشياء لتطبيق إنترئت الأشياء 86% ، بمستوى رغبة عال.
 - 4- يتطلب تطبيق إنترنت الأشياء المتطلبات الآتية :
 - 1- تدريب الموظفين
 - 2- شبكة إنترنت قوية
 - 3- مخصصات مالية
 - 4 مبرمجین
 - 5- مجسّات و أجهزة استشعار .

الفصل السادس

التوصيات والمقترحات والخاتمة

6.1 التوصيات:

في ضوء التنائج التي تم التوصل إليها خرجت الدراسة بمجموعة من التوصيات لتطبيق إنترنت الأشياء في المكتبات ، كما تقيد هذه التوصيات المكتبات عند رغبتها تطبيق إنترنت الأشياء، هي كالأتي:

عمل ورشات تدريبية للموظفين حول استخدام إنترنت الأشياء والتعامل مع الأجهزة الخاصة به

275

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

تطبيق تجربة عملية الانترنت الأشياء عن طريق استخدام أجهزة استشعار .

6.2 مقترحات لدراسات مستقبلية :

في ضود ما تم التوصل إليه من دراسات ليلتزح ما يلي:

- إجراء دراسات حن تأثير تطبيقات إنترنت الأشياء طي المكتبات و الموظفين والمستنيدين منها .
 - إجراء دراسات عن أمن و خصوصية تطبيقات إغترنت الأشياء في المكتبات .

فاتمة المراجع

الإنجليزية :

- Ashton, K. (2009). The Internet of Things. Retrieved on 20 Aug 2018 from: http://kevinjashton.com/2009/06/22/the-internet-of-things
- Bittencourt, L., Immich, R., Sakellariou, R., Fonseca, N., Madeira, E., Curado, M. Rana, O. (2018). The Internet of Things, Fog and Cloud continuum: Integration and challenges. Internet of Things, 134–155.
 doi:10.1016/j.iot.2018.09.005
- Bojanova, Irena. (2015). What Makes Up the Internet of Things? .CN
 Computing now retrieved at 26/04/2016
 https://www.computer.org/web/sensingiot/content?g=53926943&type=article&url
 Tilde=what-are-the-components-of-iot
- Byung-Keun,K.(2005). Internationalizing the Internet: The Co-evolution of Influence And Technology Edward Elgar.(pp 51-55).
- Greenough ,J. (2014). The Internet of Things Will Be The World's Most Massive Device Market And Save Companies Billions Of Dollars .Retrieved on 23 Aug 2018 from : http://www.businessinsider.in/TheInternet-of-Things-Will-Be-The-

276 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 50 مارس 2019

Worlds-Most-MassiveDevice-Market-And-Save-Companies-Billions-Of-Dollars /articleshow/44766662.cms

 International Telecommunication Union, ITU Internet reports.(2005). Internet of things. Retrieved on 20 Aug 2018 from : http://www.itu.int/wsis/tunis/newsroom/stats/The-Internetof-Things-2005.pdf

- Magdalena,w.(2016). Internet of Things potential for libraries. Library Hi Tech.
 2(34). Retrieved on 22 Aug 2018 from: https://doi.org/10.1108/LHT-10-2015-0100
- Nag, A.& Nikam,K. (2016). Internet Of Things Applications In Academic Libraries. International Journal of Information Technology and Library Science.1(5). Retrieved on 23 Aug 2018 from :https://www.ripublication.com/lijtls16/lijtlsv5n1_()1.pdf
- Nag. K., & Nikam. A. (2016). Internet Of Things Applications in Academic Libraries. International Journal of Information Technology and Library Science, 5(1), 1–7. Retrieved from http://www.ripublication.com
- OCLC.(2014)Libraries and the Internet of Things: Librarians and the internet of things survey results'.
 https://library.oclc.org/digital/collection/p15003coll11/id/23
- Pujar, M., Shamprasad , K. & Satyanarayana, V. (2015). Internet of Things and libraries. Annals of Library and Information Studies, Retrieved on 3/7/2018 from:

http://nopr.niscair.res.in/bitstream/123456789/32291/1/ALIS%2062%283%29% 20186-190.pdf

- Rawlins, B. (2016). Mobile Technologies in Libraries: A LITA Guide. Lanham:
 Rowman & Littlefield.
- Shamprasad.M. & Satyanarayana. K. (2015). Internet of Things and libraries.
 Annals of Library and Information Studies, 62, 186–190.

277 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- Sharama Anuj (2014). "The tech behind Internet of things" PC Quest
 http://www.pcquest.com/the-tech-behind-internet-things/ visited at 28/04/2016.
- Techopedia, Internet stuff. (n.d.). Retrieved on 23 Aug 2018 from :: http://www.techopedia.com/definition/28247/internet—of-things-iot
- Whatis, Internet of things. (2018). Available at: http://whatis.techtarget.com/definition/Internet-of-Things (Accessed on 20 Aug 2018)

المربية:

- الأكليي، طي بن ذيب. (2017). تطبيقات إنترنت الأطباء في مؤسسات المعارمات مجلة أطم . 19 . صن https://search.mandumah.com/Record/823570
- بدر، أحمد ،(2001) . المكتبات الجامعية: تنظيمها وإدارتها وخدماتها ودورها في تطوير التعليم الجامعي والبحث العلمي، القاهرة: دار خريب الطباعة والنشر والتوزيع،
- 3. الرعبى، سيمون. وهايل، عبابنة، ه. ط. (2016). تطبيق نموذج قبل التكتولوجيا في استخدام نظام التعلم الإنكثروني، سيمون. وهايل، عبابنة، ه. ط. (2016). جامعة أل البيت (رسالة ماجستير غير منشورة). جامعة أل البيت، المغرق. مسترجع من http://search.mandumah.com/Record/855555
 - شاع الدين ، سارة شمو. (2012). ثائير تطبيق التقيات الحديثة في قطاع المكتبات والمطومات بمجلة جاسعة ثنائي. (13). 144-145 مسترجع من http://repository.ush.sd:8080/xmlui/handle/123456789/2507show=full
- 5. عجد ، محمود سيد عبده .(دعد) تطبيقات أنظمة التعريف بنزندات الزاديو في المكتبات شهرذج مقترح للمصارعة المحاركة في مقرح المحاركة في مقررع التلاف مكتبي لتطبيق أنظمة RFIDهي المكتبات المصارية http://www.journal.cybrarians.org/index.php?option=com_content&view=article&id=593:rfidlib&catid=253:2011-11-28-21-19-37&Itemid=8
 - عيد، ايمان. (2016). ماهو Beacon ث. العجلة الدولية لعلوم المكتبات والمعلومات، (4(3).

278 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

. المتخصصة

إنترنت الأشياء: مستقبل مجتمعات

الإنترنت المترابطة 07-05 مارس 2019

الملاحق

ملحق (1): موافقة المكتبة الرئيسة لإقامة ورشة إنترنت الأشياء

Sultan Qaboos University
MAIN LIBRARY

جامعة السلطاه قابوس

المكتبة الرئيسية

فرقبر ۱۰۱۸/۱۲۸ ۲۰۱۵ التاریخ: ۲۰ رسع الأول ۱۵۵۰هـ الموافق: ۲ میممور ۱۱۰۲م

الدكتورة/ تهاد محمد بسيوتين سالم المحترمة استاذ مساعد بقسم الدراسات المعلومات بكلية الأداب والطوم الاجتماعية

السلام عليكم ورحمة الدويركاته، وبعد:

الموضوع: إعداد ورشة بخصوص موضوع انترنت الأشهاء لأخصاني المكتبات

بالإشارة إلى خطابكم الوارد الينا بخصوص رغبة الباحثتان (أسرار العوادي وأنفال الفارسي) وبتعاون مع الدكتور ناصر الزيدي لإقامة ورشة لموظفي المكتبة الرئيسية بعنوان انترنت الأشياء نود المائتكم بعوافقة المكتبة الرئيسية على إقامة الورشة المذكورة حسب التاريخ والوقت المحدد في خطابكم ونحيطكم علماً بأنه تم التسيق مع موظفي المكتبة الراغبين بالحضور.

وتفضلوا بقبول وافر الاحترام والتقدير...

د. نبهان بن حارث الحراصي

الله المستورة التريد (77 المؤمن 177 - منطقة غيث Tel : (488) 24145601 - 24145606 - Fax: (4958) 2411343 PO. Box 37, Al-Khodh, 123 Suhmano of Omas web-site http://www.aqu.adu.ammmillibory E-mail: mainlib squ.odu.am 279

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ملحق (2) صور من ورشة إنترنت الأشياء

ملحق (3)

والسنلة المقابلة

- ما مجالات تطبيق إنترنت الأشياء في المكتبة الرئيسة بجامعة السلطان قابوس من وجهة نظرك ؟
 - ما متطفیات تطبیق إنترنت الأشیاء في المكتبة الرئيسة من وجهة نظرك ؟

280

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

ملحق (4)

جامعة السلطان قابوس كلية الاداب والعلوم الاجتماعية قسم در اسات المعلومات

استبيان حول " إنترنت الأشياء : جاهزية وإمكانية تطبيقه في المكتبة الرئيسة بجامعة السلطان قابوس "

تقوم الباحثتان السرار العوادي و أنقال القارسي بإعداد دراسة حول إنترنت الأشياء: جاهزية وإمكانية تطبيقه في المكتبة الرئيسة بجامعة السلطان قابوس و تعد هذه الاستباتة إحدى أدوات جمع المعلومات المطلوبة لأخراض البحث وستكون الفنة المستهدفة هي موظفي المكتبة الرئيسة التعرف على مستوى استعدادهم لتبني مفهوم انترنت الأشياء وتغير أسلوب العمل وفقه ونود أن نؤكد على أن البيانات المدلى بها ستحظى بالسرية التامة وأنه سيتم إتلافها مباشرة بعد الانتهاء من عملية التحليل علما بأن مدة تعبئة الاستبيان لا تستغرق أكثر من خمس دقائق من قبل المستجوب.

وتفضلوا بقبول فانق الاحترام والتقدير

الباحثتان / أمرار العوادي وأنقال القارمىي

U110519@student.squ.edu.om

المحور الأول : البيانات الديمو غرافية

281

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

	النوع: ذكر أنثى
	المسمى الوظيفي :
	الدرجة العلمية :

- تهدف للتوصل إلى مدى معرفتك الدقيقة بمفهوم إنترنت الأشياه/ ضع علامة صح وفق ما يناسب مع رأيك:

A	تعم	ور الثَّالي: الوعي بعفهوم إنترنت الأشياء (في حالة الإجابة على 3 أسئلة ، انتقل المحور التَّالي)	المد
	Г	هل تحد شرائح RFID الملصقة بالكتب من تطبيقات انترنت الأشياء ؟	1
		هل يمكن تسمية أي جهاز متصل بالإنترنت فقط تطبيقاً لإنترنت الأشياء ؟	2
		هل يمكن أن نعد أي جاهزين متصلين بعضهم مع بعض دون الاتصال بالإنترنت تطبيقًا لإنترنت الأشياء ؟	3
		لا تحد الحوسية السحابية إحدى تطبيقات انترنت الأشياء؟	4
		المحور الثالث: الرغبة في تبني انترنت الأشياء في المكتبة	
	Г	هل ترغب بتطبيق انترنت الأشياء في المكتبة ؟	5
		هل ثحب أن تثعرف على كل جديد في انترنت الأثنياء ؟	6
		هل تعتقد أن تطبيق انترنت الأشياء سيذلل الصعوبات التي تواجهها المكتبة ؟	7

282

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

283 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

توظيف الأردوينو كأحد تقينات إنترنت الأشياء لإدارة الأزمات بالمكتبات الذكية- دراسة تطبيقة

أيمن محمد إبراهيم الدسوقي مدير مكتبة الجامع الأزهر الشريف

المستخلص

يعد استقرار المتغيرات البيئية المحيطة بأوعية المعلومات على اختلاف أنواعها ومستوى أهميتها داخل المكتبات عاملاً حيويًا أساسيًا في الحفاظ عليها واستدامتها ومن ثم إتاحتها للعرض والاطلاع، الأمر الذي يتطلب التحكم في درجة الحرارة والرطوبة بشكل صارم.

وتشكل التقلبات في درجات الحرارة والرطوبة مشكلة كبيرة للمكتبات، الناجمة من العوامل الطبيعية وغير الطبيعية، مثل ظروف وأحوال الطقس أو عدد الزوار أو استخدام الأجهزة والمعدات.

وبهذا الصدد ترنو هذه الدراسة التطبيقية إلى إعداد وتنفيذ نظام وظيفي يتضمن توظيف تقنيات الأردوينو لمراقبة المتغيرات البيئية المحيطة بالمخطوطات وأوائل ونوادر المطبوعات بالمكتبات الذكية، وذلك من خلال إعداد منظومة متكاملة من الأجهزة والبرمجيات، والتي تقوم بدورها تلقائيا والذي يتمثل في إجراء العمليات التحليلية والتنبيهات وصياغة التقارير، والتي يتم إرسالها مباشرة على هيئة إخطارات للمسئولين وصانعي ومتخذي القرار داخل المكتبات، لمراقبة وقياس المتغيرات البيئية والتي تتمثل في درجات الحرارة والرطوبة للمخطوطات وأوائل ونوادر المطبوعات داخل المكتبات الذكية بشكل عام، ومكتبة الأزهر بشكل خاص، بهدف توفير بيئة الحفظ المناسبة باستخدام نظام أردوينو مطور ومتكامل مفتوح المصدر كأحد تقنيات وتطبيقات إنترنت الأشياء بجانب أجهزة الاستشعار والألواح الذكية وشاشات العرض.

وفي هذا الإطار هدفت الدراسة بشكل رئيس إلى تثمين دور التقنيات الحديثة في تعزيز عمليات الحفظ البيئي للمخطوطات وأوعية المعلومات النادرة، بجانب تحقيق نظام وظيفي من حيث الأجهزة والبرمجيات التي تسمح بقياس ومراقبة درجة الحرارة والرطوبة؛ باستخدام لوحة تطوير للتواصل مع المستشعر وعلى مدار الساعة، وإرسال إخطارات للمسئولين وصانعي ومتخذي القرار داخل المكتبات، بالإضافة إلى توفير بيئة حفظ مناسبة لمخطوطات ونوادر وأوائل المطبوعات بمكتبة الأزهر.

الكلمات المفتاحية

الأردوينو- إنترنت الأشياء- أجهزة الاستشعار - المخطوطات- نوادر وأوائل المطبوعات - المكتبات الذكبة.

284 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Abstract

The stability of the environmental variables surrounding information vessels of different types and their level of importance within the libraries is a vital factor in maintaining and sustaining them and then making them available for viewing and use, which requires strict control of temperature and humidity.

Temperature and humidity fluctuations are a major problem for libraries, caused by natural and non-natural factors such as weather conditions, the number of visitors or the use of equipment and equipment.

In this regard, the objective of this applied study is to prepare and implement a functional system that includes the use of Arduino techniques to monitor the environmental variables surrounding the manuscripts and early publications of the smart libraries through the development of an integrated system of hardware and software which automatically performs analytical operations, alerts, Which are sent directly in the form of notifications to officials and decision makers within the libraries to monitor and measure the environmental variables, which are the temperature and humidity of the manuscripts and the early publications and rare books, within the smart libraries in general and the Al-Azhar library in particular, in order to provide an appropriate conservation environment using the system Arduino developed and integrated open Source as one of the Internet technologies and applications things besides sensors, smart boards and displays.

Key words

Arduino - Internet of things - Sensors - Manuscripts - Rare and early publications - Smart libraries.

المقدمة

285 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تقتني مكتبة الأزهر الشريف تراثا عظيما من أوعية المعلومات القيمة والثمينة بما يشمل أكثر من خمسين ألف مخطوط، والخرائط، ومجموعة قيمة من أوائل ونوادر المطبوعات، بجانب ما يربو على مائتي ألف مطبوع ما بين الكتب والدوريات والأطروحات بالإضافة إلى كم هائل من الوثائق وأوعية المعلومات الأخرى.

وفي ضوء مواكبة المكتبات لمستجدات الثورة المعرفية والتقنية في زمننا المعاصر، تسعى المكتبات الذكية إلى تطبيق نظم وظيفية حديثة، تضمن تطوير الخدمة والأداء بالصورة التي تتماشى مع رسالة ورؤية وقيم وأهداف تلك المكتبات، بجانب دعم الميزة التنافسية المؤسسية، وخفض التكاليف، والاستفادة من دراسات وبحوث التطوير والتقنيات والحلول المبتكرة، ونقل المعارف والأفكار الإبداعية.

وعملا على مراقبة مراقبة المتغيرات البيئية المحيطة بمقتنيات المكتبات الذكية بالتطبيق على عينة مختارة من مقتنيات مكتبة الأزهر، من خلال تنفيذ نظام وظيفي يتضمن توظيف تقنيات الأردوينو لمراقبة المتغيرات البيئية المحيطة بالمخطوطات وأوائل ونوادر المطبوعات، والتي تقوم بدورها تلقائيا والذي يتمثل في إجراء العمليات التحليلية والتنبيهات وصياغة التقارير، والتي يتم إرسالها مباشرة على هيئة إخطارات للمسئولين وصانعي ومتخذي القرار داخل المكتبات، لمراقبة وقياس المتغيرات البيئية والتي تتمثل في درجات الحرارة والرطوبة للمخطوطات وأوائل ونوادر المطبوعات، بهدف ضمان توفير بيئة الحفظ المناسبة باستخدام نظام أردوينو مطور ومتكامل مفتوح المصدر كأحد تقنيات وتطبيقات إنترنت الأشياء بجانب أجهزة الاستشعار والألواح الذكية وشاشات العرض.

طبيعة المشكلة محل الدراسة

تستمد أهمية تطوير مكتبة الأزهر من أهمية الأزهر الشريف نفسه وتاريخه وأثره في توعية الناس والملامح التي يتميز بها عن غيره، حيث أصبحت قضية التطوير من خلال مواكبة الثورة المعرفية والتقنية في وقتنا المعاصر أمرا ملحا وضروريا ولا يعد من قبيل الترف، الأمر الذي يوجه أنظار قادة ومدراء المكتبات إلى ضرورة وضع خطط استراتيجية قابلة للتنفيذ على أرض الواقع لإدارة الأزمات المتوقعة، ولضمان قيام المكتبات بالأدوار المنوطة بها، على أن تتضمن تلك الخطط الاستفادة من التطورات التقنية وعلى رأسها إنترنت الأشياء.

وعليه ينبغي أن يعمل مدراء مكتبة الأزهر على دراسة الأزمات والمخاطر بعين الاعتبار عند صياغة الخطة الاستراتيجية، بشكل يعمل على مشاركة العاملين في إعداد خطط إدارة الأزمات، مع أهمية مشاركة مجتمع المستفيدين في إعداد الخطط الاستراتيجية، الأمر الذي يحتم على

إنترنت الأشياء:

مستقبل محتمعات

مسئولي المكتبة الآتي:

- امتلاك الوسائل اللازمة للكشف عن الأزمات والمخاطر المحتملة.
- تدريب العاملين على كيفية التعامل مع الأزمات المخاطر المحتملة.
 - إعداد خطط معدة مسبقاً للمخاطر والأزمات المتوقع حدوثها.
- تنفيذ نظام وظيفي من حيث الأجهزة والبرمجيات التي تسمح بقياس ومراقبة المتغيرات السئية.

هذا وتنحصر طبيعة المشكلة محل الدراسة البحث في ضرورة توجيه عناية قادة ومدراء مكتبة الأزهر إلى توظيف التقنيات الحديثة كأحد العوامل الناجزة في التغلب على المعوقات الطارئة، الأمر الذي يدعو مدراء مكتبة الأزهر إلى توظيف توظيف الأردوينو كأحد تقينات إنترنت الأشياء الإدارة الأزمات ومراقبة المتغيرات البيئية المختلفة.

أهداف الدراسة

وبشكل عام تهدف الدراسة إلى تحقيق عددا من الأهداف أهمها:

- تثمين دور التقنيات الحديثة في تعزيز عمليات الحفظ البيئي للمخطوطات وأوعية المعلومات.
- تحقيق نظام وظيفي من حيث الأجهزة والبرمجيات التي تسمح بقياس ومراقبة درجة الحرارة والرطوبة؛ باستخدام لوحة تطوير للتواصل مع المستشعر وعلى مدار الساعة، وإرسال إخطارات للمسئولين وصانعي ومتخذي القرار داخل المكتبات.
 - توفير بيئة حفظ مناسبة لمخطوطات ونوادر وأوائل المطبوعات بمكتبة الأزهر.
 - إعداد خطة لإدارة الأزمات داخل مكتبة الأزهر.

أهمية الدراسة

تتميز الدراسة بأنها تعد من أوائل البحوث العربية التي تتناول جانبا يتعلق بتحقيق نظام وظيفي قائما على الأردوينو كأحد تقينات إنترنت الأشياء لإدارة الأزمات بالمكتبات، بشكل يسمح بقياس ومراقبة درجة الحرارة والرطوبة، هذا ويكتسب البحث أهميته من خلال ما يلى:

- أ- الكشف عن أهمية توظيف التقنيات الحديثة في تعزيز عمليات الحفظ البيئي للمخطوطات وأوعية المعلومات النادرة.
- ب- فهم طبيعة عمل الأردوينو من حيث الأجهزة والبرمجيات التي تسمح بقياس ومراقبة درجة

الحرارة والرطوية، وكذلك المفاهيم المرتبطة.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

ج- الإفادة من إعداد خطة لإدارة الأزمات ومواجهة تبعاتها بمكتبة الأزهر.

منهج الدراسة

تأسيساً على ما سبق سوف يعتمد البحث على المنهج التجريبي بغرض التعرف على مجالات توظيف الأردوينو كأحد تقنيات إنترنت الأشياء، وإمكانية الإفادة منها لإدارة الأزمات بالمكتبات الذكية، من خلال إحداث تغير مقصود يقوم على اختبار الفروض السببية ومعرفة العلاقة السببية من حيث إدخال المتغير التجريبي إلى الواقع أو الظاهرة والقيام بضبط كافة المتغيرات الأخرى المؤثرة وهذا ما يقصد به الظروف المضبوطة.

الدراسات والبحوث السابقة

نظراً لحداثة موضوع البحث تبين للباحث على حد علمه ندرة البحوث العربية التي تناولته بشكل دقيق عدا بعض البحوث التي لها علاقة بالموضوع بصفة عامة، بجانب عددا من البحوث الأجنبية التي اتسمت بالتنوع والحداثة والعمق في المعالجة الموضوعية لتوظيف الأردوينو كأحد تقينات إنترنت الأشياء، والتي سنعرض أبرزها كما يلي:

دراسة محمد الحارثي (٢٠١٤) (١)

تهدف الدراسة إلى استعراض التطور التاريخي لإنترنت الأشياء، وتقديم تصور عام عن ماهيتها، ومفاهيمها وأسسها التقنية وتطبيقاتها، وذلك لإبراز الحدود التي يمكن أن يتم في إطارها الاستفادة من هذه التقنية في مجال التعليم، وذلك عن طريق دمج إنترنت الأشياء بنموذج ICamus ومختبرات المعيشة، وأخيرا تقدم الدراسة توصيات متعلقة بمدى حاجة المؤسسات التعليمية إلى الاستفادة من التقنية بشكل عام، وإنترنت الأشياء بشكل خاص، وما هي الأسس الواحب توافرها لتحقيق ذلك.

دراسة .(2015) Dimitar I. دراسة

تناقش الدراسة قضية الاهتمام باستخدامات الطاقة المرتبطة بإنترنت الأشياء، لتحقيق أقصى استفادة ممكنة من تقنيات إنترنت الأشياء، لتحقيق استثمار أخضر من البيئات الذكية المرتبطة

⁽١) محمد الحارثي (٢٠١٤). إطار مقترح لتطبيق إنترنت الأشياء في المؤسسات التعليمية. مجلة الدراسات التربوية والإنسانية- كلية التربية- جامعة دمنهور. العدد الرابع. الجزء الرابع. (أ). لسنة ٢٠١٤.

⁽²⁾ Dimitar I. (2015) The "Green" in Internet of Things: Case Study of Faculty Environment. Knowledge Management in Organizations. 10th International Conference, KMO 2015. Maribor, Slovenia, August 24-28, 2015. Proceedings pp. 561-571.

288 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

بنواحى العمل في الشركات والإدارات والجامعات والمعاهد العلمية.

كما تتناول تلك الورقة البحثية توجيه الاهتمام نحو العمل على رفع كفاءة استخدام الطاقة في إنترنت الأشياء، واقتراح إدخال خطة عمل لتحقيق أهداف التنمية المستدامة لمواجهة كافة أشكال التحديات والأزمات المتوقعة.

دراسة .(1) (2016) Lin, B.S.P., Lin, F.J. and Tung, L.P. دراسة

تناولت الدراسة التطورات التكنولوجية الكبيرة في شبكات الجيل الخامس، وإنترنت الأشياء، والحوسبة السحابية، والبنية التحتية في هندسة الشبكات، وخلق الترابط القوي بين بعضها البعض، مع استكشاف العلاقات الفنية بين هذه التقنيات الحديثة، وتوضيح العديد من البرامج والتطبيقات الجارية والمعتنمدة في جامعة جياو تونغ الوطنية.

دراسة أيمن الدسوقي (٢٠١٧).

استهدفت الدراسة بحث مجال شبكات الجيل الخامس للاتصالات اللاسلكية، وفهم العلاقة بين شبكات الجيل الخامس من الاتصالات والتقنيات والمفاهيم المرتبطة مثل تقنية مداخل متعددة ومخارج متعددة MIMO، وإنترنت الأشياء، والبيانات الكبيرة، والحوسبة السحابية.

كما يستهدف البحث إبراز الدور الحيوي للأرشيفات العربية في تحقيق التنمية العربية الإقليمية بصفتها مؤسسات ثقافية وطنية، ووضع تصور مقترح لمشروع الأرشيف العربي الموحد الكترونيا، وتأسيساً على ما سبق اعتمدت الدراسة على المنهج الوصفي التحليلي، وأسفرت عن عدد من النتائج أبرزها أن الدول العربية تمتلك عددا من عناصر القوة في شبكات الاتصالات اللاسلكية، حيث أن مقومات وعوامل إنتاج صناعة تكنولوجيا المعلومات والاتصالات متوفرة، كما أن هناك عددا من الحكومات العربية تبنت عدة مشروعات قومية واعدة لتشجيع إقامة مجتمع المعلومات عربيا الأمر الذي يعكس مدى جاهزية الدول العربية للعمل على هذا المشروع الواعد.

 \cdot دراسة وسام صلاح $(۲۰۱۷)^{(7)}$.

⁽¹⁾ Lin, B.-S.P., Lin, F.J. and Tung, L.-P. (2016) The Roles of 5G Mobile Broadband in the Development of IoT, Big Data, Cloud and SDN. Communications and Network, 8, 9–21. http://dx.doi.org/10.4236/cn.2016.81002

⁽۲) أيمن الدسوقي (۲۰۱۷). الجيل الخامس لشبكات الاتصالات اللاسلكية: رؤى مستقبلية لإعداد إطار استراتيجي للأرشيف العربي الموحد. ضمن بحوث مهرجان الشارقة: جائزة الشارقة للأدب المكتبي عن الدورة الثامنة عشرة ۲۰۱۰–۲۰۱۷. الإمارات: هيئة الشارقة العامة للكتاب، مكتبة الشارقة.

 ⁽٣) وسام صلاح (٢٠١٧). فاعلية توظيف بيئة الفصول المنعكسة القائمة على المختبرات الافتراضية في تنمية مهارات تصميم وبرمجة الأردوينو في مقرر التكنولوجيا لدى طلاب الصف الحادي عشر. رسالة ماجستير. الجامعة الإسلامية بغزة. كلية التربية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تحاول الدراسة الوصول إلى تحديد مدى ملائمة بعض المستحدثات التكنولوجية وبيئات التعلم الحديثة لتكون أحد الحلول المقترحة لتجاوز بعض معيقات عملية التعليم ومدى التقدم المصاحب لاستخدام هذه المستحدثات والبيئات في تطوير الأداء والمهارات المتوقعة كمخرجات لعملية التعليم، وتوصلت الدراسة إلى مجموعة من التوصيات أهمها ضرورة الاهتمام بتوظيف بيئات التعلم الإلكترونية والمدمجة في العملية التعليمية.

دراسة . (2018) Massila K., Asma A. and Safiah S. دراسة

تتناول الدراسة إلقاء الضوء على أهمية تأمين المحتوى بشكل معياري وقياسي للمعلومات في عصر إنترنت الأشياء، كما وتستهدف الدراسة تطوير وتقديم آليات وإجراءات شاملة لتنفيذ متطلبات تطبيقات إنترنت الأشياء في الوقت الذي يندر فيه عدد مطوري البرمجيات والمهندسين المدربين تدريبا كافيا لتوظيف وتطبيق الأكواد اللازمة لأعمال التأمين والحماية للمعلومات والبيانات المختلفة، بالإضافة إلى ارتفاع تكلفة تنفيذ بيئات عمل آمنة ومضمونة لأنها تتطلب مزيدا من تكامل الجهود والمهارات.

خطة الدراسة

يتناول الباحث في هذه الدراسة كيفية الاستفادة من توظيف توظيف الأردوينو كأحد تقينات إنترنت الأشياء لإدارة الأزمات بالمكتبات الذكية، مع وضع تصور مقترح لإدارة الأزمات في مكتبة الأزهر، من خلال الأقسام التالية:

القسم الأول: الإطار المفاهيمي للأردوينو ودوره في إدارة الأزمات بالمكتبات الذكية.

القسم الثاني: الدراسة التطبيقية.

القسم الثالث: النتائج والتوصيات.

مراجع ومصادر الدراسة.

⁽¹⁾ Massila K., Asma A. and Safiah S. (2018) A Security requirements Library for the Development of Internet of Things (IoT) Applications. Springer. pp. 87–96.

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

إنترنت الأشياء مستقبل المجتمعات المرتبطة بالإنترنت إدارة المعرفة: المكتبات الذكية

الباحث بهاء طالب عبد الباحث حسنين احمد حسن مكتبة ودار مخطوطات العتبة العباسية / مركز الفهرسة ونظم المعلومات آلية تطبيق تقنية Beacon في المكتبات

المستخلص

يعد التطور الهائل في شبكات الانترنت والاتصالات وثورات التكنولوجيا الحديثة خطوة مهمة لابد لكل بلد او مجتمع ان يأخذ من فيضها، خصوصا فيما بات يعرف في عالم التكنولوجيا بـ (انترنت الأشياء) الذي أصبح من لوازم المجتمعات الحديثة والمتطورة، لما لهو من أهمية قصوى في حياتنا اليومية، سواء في العمل ام في المنزل، فكان لابد ان يدخل هذا العلم في عالم المكتبات الاستفادة منه بشكل واسع وفي شتى المجالات. وبما ان الكثير من الأجهزة المتاحة حاليا في مكتباتنا - خصوصا المكتبات المتطورة - تمتلك الأشياء التي لها قابلية الاتصال بالإنترنت أو ببعضها البعض لإرسال واستقبال البيانات لأداء وظائف محدد، جاءت فكرة البحث في هذا المجال وهو استخدام تقنية جديدة في المكتبات. ومما لا شك فيه أن الأجهزة اللاسلكية منخفضة القدرة هي الحل الأكثر ملاءمة لحالات الاستخدام المتنوعة لإنترنت الأشياء، ومن بين هذه الأجهزة، ظهرت منارات (Beacon) بلوتوث منخفضة الطاقة (BLE) كواحدة من أكثر الأجهزة الواعدة، بسبب انتشار الأجهزة المتوافقة مع تقنية الطاقة (BLE) Android مثل أجهزة من أكثر الأجهزة الذكية التي تعمل بنظام Android.

توضح الدراسة حول كيفية استخدام هذه التقنية واستثمارها في مجال المكتبات، لما لها من دور مهم في تسهيل عميلة إيجاد الوعاء المطلوب بإرسالها الايعازات اللازمة لأداة التحكم الرئيسي لدى الموظف المسؤول، وأيضا يقوم بالتعريف في محتويات القفص كاملا لدى الباحث وإيجاد الوعاء المطلوب، فهو بهذا بقلل الجهد للموظف والباحث والوقت أيضا. تمهدد:

أدى بروز مصطلح انترنت الأشياء والاستعمال المكثف له كطريقة سريعة للمعلومات الى ظهور تقنيات وتطبيقات جديدة أضيفت للاتصالات العلمية المبنية على التقنية والتراسل الفضاء الافتراضي.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مما أدى الى تنامي التوجهات نحوا هذه التقنيات اذ تعد من اهم منافذ الوصول الى المعلومات وبالتالي الوصول الى الهدف المنشود بأقصر الطرق وأسرع الأوقات، وقد تشكلت في الآونة الأخيرة منحا متسارع زادت من أهمية انترنت الأشياء وتم تفعيله في المؤسسات الملزمة والمحثة للباحثين من اجل تسهيل عملهم.

وتركز هذه الدراسة على ابراز تقنية Beacon في دعم المؤسسات المكتبية بصفته أحد تقنيات انترنت الأشياء.

تساؤلات الدراسة:

- 1. ماهي العوائق التي تواجهها المكتبات وتمنعها من استخدام مثل هكذا تطبيقات.
 - ٢. هل العاملين في المكتبات لهم القدرة على استخدام هذه التطبيقات.
- ٢. ماهي مدى وأهمية ونجاح استخدام تطبيق Beacon في المكتبات التيب تدعم التوجهات نحوا اتمتة المكتبات.

أهمية الدراسة:

تنبع أهمية الدراسة من الاهتمام المتزايد بأنترنيت الأشياء كأسلوب حديث في اتاحة ونشر المعلومات في البيئة الالكترونية، والتي عملت على تغيير مفاهيم ورؤى كبيرة في بيئة الاتصالات.

نظرا لهذ التغيرات والدور الإيجابي الذي طرحه انترنت الأشياء فقد زادت حتمية بروز الكثر من التطبيقات والتقنيات التي تساهم بشكل مباشر اوغير مباشر في عمل المؤسسات ومنها تقنية Beacon والذي سنتعرف عليه بتفصيل لاحقا.

منهج الدراسة:

نظرا لأهمية التقنية المعروفة بال Beacon والتي تهدف الى ابراز دورا إيجابيا في المكتبات وتحث العاملين في المكتبات للعمل بمثل هكذا تطبيقات فقد اعتمدت الدارسة على المنهج الوصفي، حيث تم جمع البيانات والمعلومات من المصادر والوثائق لتقديم الموضوع من جهة وتحليل البيانات والمعطيات المستسقاة من الدراسة الميدانية من اجل الوصول الى معرفة واقع هذه الدراسة ميدانيا وما مدا موائمتها مع الاشكال الرئيسية المطروحة من جهة اخرى.

أدوات جمع البيانات:

تم جمع المعلومات بالاعتماد على الملاحظة بشكل أساسي واستخدام مصادر أخرى من وسائل البحث أيضا.

حدود الدراسة:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تمت هذه الدراسة في شهرين تم فيها الاطلاع على التقنية Beacon وأيضا محاولة تطبيقه في مكتبة دار مخطوطات العتبة العباسية بعد طرحه على المسؤولين هناك.

مفهوم انترنت الأشياء وتطبيقاته ١. انترنت الأشياء:

إنترنت الأشياء بعبارة مبسطة، إنه مفهوم ربط الإنترنت بأي جهاز ذو مفتاح تشغيل وإيقاف (أو ببعضها البعض) بشكل أساسيًّ، ويشمل هذا كلّ شيء من الهواتف المحمولة، آلات صنع القهوة، الغسالات، سماعات الرأس، المصابيح، الأجهزة القابلة للارتداء، وتقريباً أي شيء آخر يمكن أن يخطر ببالك، وهذا ينطبق أيضاً على مكونات الآلات، كالمحرك النفاث للطائرة على سبيل المثال أو الحفار بجهاز حفر النفط، فطالما يملك الجهاز مفتاح تشغيل وإيقاف فهناك احتمال أن يكون جزءاً من إنترنت الأشياء كما ذكرت. وتقول شركة غارتنر للتحليل أنه سيكون هناك أكثر من ٢٦ مليار جهاز متصل بحلول عام وتقول شركة غارتنر للتحليل أنه سيكون هناك أكثر من ٢٦ مليار جهاز متصل بحلول عام من ذلك بكثير، أي أكثر من الاتصالات (حتى أن البعض يُقدر أن يكون هذا العدد أعلى من ذلك بكثير، أي أكثر من ١٠٠ مليار جهان، فإنترنت الأشياء عبارة عن شبكة عملاقة من "الأشياء" المتصلة (والتي تشمل البشر أيضاً)، إذ ستكون العلاقة بين البشر والبشر، البشر والأشياء والأسياء والأسياء والأسياء والأسياء والأسياء والأسياء والأسياء والأسياء والأسياء والأشياء والأسياء والأسياء

Beacon . P

Beacon بلوتوث منخفضة الطاقة وقليلة التكلفة ومنخفضة القرب تنبعث منها إشارة بلوتوث منخفضة الطاقة (L.E.B.) والتي يمكن استقبالها بواسطة الهواتف الذكية. لا تقتصر التقنية على نظام التشغيل iOS وستتوفر لنظام التشغيل Android أيضًا. هذا يفتح عالما جديدا من الفرص. يمكن أن تنشئ منارات متعددة منطقة حول المبنى، وعندما يدخل جهازك إلى تلك المنطقة ، يمكنك تلقي الإشعارات والتنبيهات وجميع أنواع البيانات المخصصة. iBeacon هو جهاز استشعار لاسلكي يتم وضعه في أي مساحة فعلية تنقل البيانات إلى هاتفك. على سبيل المثال ، أنت تدخل إلى متجر ، دعنا نقول Marks & Spencer ، مع جهاز الفاص بك المجهز بنظام (Android iOS) وتطبيق معلومات مثل قسائم الخصم من موقع متجر Marks & Spencer ، يمكن للمتجر نقل معلومات مثل قسائم الخصم واتجاه المشي إلى موقع عنصر معين في المتجر. ويمكنه أيضًا إرسال إشعارات مخصصة بخصوص العروض الخاصة والقادمين الجدد استنادًا إلى تجاربك السابقة مع متجر & M بخصوص العروض الخاصة والقادمين الجدد استنادًا إلى تجاربك السابقة مع متجر عبر عبر ستسمح لك الخطوة التالية تقريبًا في استخدام هذه التقنية بالدفع مقابل مشترياتك عبر

293 ورقات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ر ۱٫۱٫۲ بلوتوث منخفضة الطاقة او البلوتوث الذكية (BLE):

هاتفك عبر iBeacon ، دون الحاجة إلى محفظتك.

بلوتوث منخفضة الطاقة (BLE) ، يشار إليها أحيانا باسم «بلوتوث الذكية» ، هي مجموعة فرعية خفيفة الوزن من بلوتوث الكلاسيكية وتعتبر كجزء من المواصفات الأساسية بلوتوث ٠/٤. _(BLE)لديها في الواقع نسب مختلفة تماما هناك الكثير من البروتوكولات اللاسلكية للمهندسين ومصممي المنتجات ، ولكن ما يجعل BLE فإن البلوتوث منخفض الطاقة إلى توفير استهلاك للطاقة وتكلفة أقل بشكل كبير مع الحفاظ على نطاق اتصالات مشابه ومن المؤكد أنه أسهل طريقة لتصميم شيء يمكن أن يتكلم مع أي منصة متنقلة حديثة هناك Android ، iOS ، الخ .

يمكن مقارنة Beacon مع Geofencing في Wi-Fi. تستخدم iBeacons قناة للاعلان فقط. وكما يقترح اسم "beacon"، فإنها تنقل حزم البيانات في فواصل زمنية منتظمة، ويمكن بعد ذلك التقاط هذه البيانات بواسطة أجهزة مثل الهواتف الذكية Beacons هي ببساطة استخدام محدد للإعلانات BLE.

Beacon انواع ۳٫۲

- 1. iBeacon (Apple)
- 2. Eddystone (Google)
- 3. AltBeacon (Radius Networks)
- 4. GeoBeacon (Tecno-World)

294

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

: Eddystoneبیکون

Eddystone هو معيار من google مفتوح المصدر يعمل كبديل لـ iBeacon التي تقدمها آبل. وستوفر google أيضاً واجهتين برمجيتين خاصتين بالقرب الجغرافي والتقدير المكاني لمساعدة المطورين أكثر على التركيز على آلية نقل البيانات إلى الأجهزة التي تقع في نطاقها الجغرافي.

- Orlando Public) قالنام على تنفيذه مكتبة أورلاندو العامة (BluuBeam على تنفيذه مكتبة أورلاندو العامة (Library في نوفمبر ٢٠١٤) وهو يستند على تطبيق تقنية Beacon حيث ترسل للمستخدمين عبر هواتفهم المحمولة والمعتمدة على مواقعهم الجغرافية داخل المكتبة بإشعارات حول المكتبة مثل الأحداث، العروض، المساعدة في التنقل داخل المكتبة.
- ۲. أطلقت شركة Capira Technologies تطبيق لتكنولوجيا أي Beacon المدعوم للمكتبات والتي لديها تطبيقات CapiraMobile كخدمة للتفاعل مع مستفيديهاعبر تقنية البلوتلوث ووتمثل التقنيات في:
- 7. خدمة الإعارة : حيث تفيد المستفيد بإرسال إشعارات عن الكتب المراد إرجاعها ومواعيد الرجوع، وكذلك تواريخ التجديد والكتب المحجوزة وأي بيانات أخرى ذات صلة بإعارة الكتب.
 - ٤. متابعة الأحداث: إرسال إشعارات حول الأحداث المختلفة التي تقام داخل المكتبة.
- الرفوف: إرسال إشعارات للمستفيد بالأوعية الموجودة على الرف وذلك بمجرد المرور أمام رف معين من الكتب، ومن ثم يمكن الاستفادة في عرض الإصدارات الحديثة الواردة للمكتبة وذلك عند مرور المستفيد من أمام تلك الأوعية.
- ٦. التتبع: يمكن لموظفي المكتبة تتبع المستفيد في جميع أنحاء المكتبة والأماكن التي يقوم بزيارتها والمدة التي يقضيها داخل المكتبة.

.٤آلية عمل الجهاز

تبدأ آلية عمل جهاز Beacon نوع (Proximity)بإرسال ترددات لاسلكية حيث يزود هذا الجهاز بالمعلومات عن طريق منصة Google Beacon Platform) Google وكذلك يتم التحكم عن طريق برنامج (Beacon Tools)

في الرف الخاصة بوعاء المكتبات وعند الاقتراب منه يقوم هذ الجهاز بعد ربطه بالسيرفر او عن طريف نفس الجهاز المطلوبة بأرسال معلومات هذا الوعاء مثلا (صور او فيديو او

النص الكامل)

295 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ان الكثير من التطبيقات التي تنطوي تحت جناح انترنت الأشياء مستخدمة في المكتبات الاسيما التطبيقات التي سنورد كرها كمثال لا على سبيل الحصر:

• تطبيق BluuBeam والقائم على تنفيذه مكتبة أورلاندو العامة (BluuBeam والقائم على تنفيذه مكتبة أورلاندو العامة (Library في نوفمبر ٢٠١٤ وهو يستند على تطبيق تقنية Beacon حيث ترسل للمستخدمين عبر هواتفهم المحمولة والمعتمدة على مواقعهم الجغرافية داخل المكتبة بإشعارات حول المكتبة مثل الأحداث، العروض، المساعدة في التنقل داخل المكتبة.

ع,االأهمية ونجاح استخدام تطبيق Beacon في المكتبات التي تدعم التوجهات نحوا اتمتة المكتبات

- ١. يتم تطبيقه في المكتبات خصوصاً على نفائس الاوعية لما يحتويه من تقنية البلوتوث الجيل الرابع وكذلك تقنية بلوتوث منخفضة الطاقة او البلوتوث الذكية.
- ٢. تسهيل عمل موظفي المؤسسة بشكل كبير للغاية وكذلك يختزل الوقت للمستفيد.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

٣. صغر حجم الجهاز مما يسهل عملية وضعه في أي مكان يحوي على الاوعية ليقوم بأداء وضائقه فضلاً عن أن تكلفة الجهاز زهيدة بإمكان أي مؤسسة اقتنائه

3,۲العوائق التي تواجهها المكتبات وتمنعها من استخدام مثل هكذا تطبيقات وعيوبها ان وجدت.

هناك بعض العوائق تقف حائلا بين تطبيق تقنيات انترنت الأشياء وبين المكتبات فمنها ان مصطلح انترنت الأشياء يبدوا حديثا نوعا ما على بعض المكتبات، اما التي لها الخبرة في انترنت الأشياء فقد يكون من الصعوبة عليها اقتناء الأجهزة في بعض الأحيان نظرا لعدم توفرها في بلدانها او لعد توفر الإمكانيات المادية وخصوصا الذين يستطيعون ان يعوضوه بما هو موجود أي يعملون بالممكن وان طالت المدة المعين فضلا عن الطريقة المستخدمة.

اما عن عيوب بعض تطبيقات انترنت الأشياء واخص بالذكر جهازنا المستخدم من ناحية الأمان فانه غير محمي من الاختراق الا ان تُصدّر الشركة المصنعة إمكانية الحماية وبحسب المؤسسة التي تستخدم الجهاز او التطبيق.

٣,٤ العاملين في المكتبات وقدرتهم على استخدام هذه التطبيقات.

ليس من الضروري ان يكون كل المكتبين هم من ذوي الخبرة في مجال الانترنت بل ان الكثير منهم لا يستخدمون الانترنت في المكتبات سوى في البرامج التي لا تعتمد على انترنت الأشياء مثل أنظمة المكتبات وغيرها، الا ان بعض تقنيات انترنت الأشياء بل معظمها ليس في الصعوبة المتصورة عند البعض، أي بإمكان أي مكتبة بدورات بسيطة ان تتقن العمل على التطبيقات المراد تطبيقها في المكتبات لاسيما Beacon اذ يتميز هذا الجهاز بسهولة الاستخدام، فضلا عن نتائجه التي تغني العاملين والمستفيدين عن الكثير من الوظائف، مثال ذلك الاسهام بشكل كبير في الحفاظ على الكتب التراثية من العبث فيها عن طريق اللمس او الاستخدام غير الصحيح فهو يقوم بعرض مختصر عن المخطوط او الوعاء بما يغني عن ذلك، فبالتالي فان فيها من السهولة واليسر مايعين العاملون على أداء مهماهم بأقصر الطرق واسرع الأوقات.

.0الاستنتاجات

 ا. أهمية تقنية Beacon في تعزيز عمل المكتبات ودوره الفاعل في الحفاظ على سلامة الاوعية.

297 قات العمل المدّ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٢. غياب الدعم عن الكثير من المكتبات يجعل من الصعوبة العمل على مثل هكذا أجهزة.

٣. ضعف الجانب الأمني في هذا التطبيق ولابد من وضع سياسة حماية خارجية من اجل
 الأمان.

- ٦.التوصيات
- ١. ان على المؤسسات ذات الصلة دعم المكتبات ورفدهم بمثل هكذا تطبيقات مهمة
- ٢. دعم الكوادر العاملة وادخالهم في دورات تعليمية وقامة ورش عمل على التطبيقات المفيدة.

المصادر

298 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- 1. ماذا تعرف عن انترنت الأشياء https://www.tech-wd.com/wd/201504/03// internet-of-hings
- 2. تعرف على تقنية إنترنت الأشياء http://www.scientificsaudi.com/ ترجمة: عبد الحميد شكري، تعرف على تقنية إنترنت الأشياء ss/12586
- 3. كتابة: أندرو مويلا ترجمة: عبد الحميد شكري، أمثلة على تطبيقات تقنية إنترنت الأشياء .3 http://www.scientificsaudi.com/ss/12606
- 4. beaconsandwich Bluetooth Low Energy? Bluetooth Smart? BLE? http://www.beaconsandwich.com/what-is-ibeacon.html
- 5. تقنية أي بيكون/https://ar.wikipedia.org/wiki تقنية أي بيكون
- 6. What are beacons, https://lighthouse.io/beginners-guide-to-beacons/
- 7. Internet of Things,

https://www.tutorialspoint.com/internet_of_things/internet_of_things_tutorial.pdf

299 ان العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مدى جاهزية المكتبات الأكليمية في الأردن التحول نح مكتبات نكية، ماترح وتموذج عمل: دراسة حالة على مكتبة الحسن في جامعة الأميرة سمية للتكاولوجيا البلحث: بيان صلاح أبل صيني/ رئيس قسم خدمات المستقيدين في مكتبة الحسن جامعة الإميرة سمية للتكاولوجيا/ الأردن

المخلص

هدف هذه الدراسة إلى العروف بالمكتبات التكية، وأعدات وأهدية، ومطابات العول دي خدمات وعليبتات ذكية في المكتبات الأكليمية، كما هدف إلى العريف برؤية مكتبة الحسن/ مكتبة جامعة الأمراء سببة التكتوارجيا المكتبة التكياء وأهدائها من العول دين مكتبة ذكية، وكذلك مدى جاهزية المكتبة التحول دين مكتبة ذكية، وأطهرت تطلح الاراسة جاهزية المكتبة بدرجة كبيرة العمول دين مكتبة ذكية، وذلك تعجبة توافر الكثير من المعطابات اللازمة الملك، وأعمها مصابات الشيئة والمحلية، وتوافر الخيراء والمختصبين في مجال الارات الأشياء والمطبيقات الذكية، وكذلك المحربية التاورة على ربط الإعراف بالأشياء، والارات التوسيف التاورة على ربط الإعراف بالأشياء، والترات المكتبة الذكية وخطة العمل المكرسة، وطرق التعويل والتي على المكتبة والارات المتابات المكتبة المحربة التعربات وطرق التعويل والتي على المكتبة التحديد،

الكامات المغلجة المكتبة الكية مكتبة الصنء مطايات المكتبة الاكية

المقدمة

المكتبات الذكية هي المستقبل الحصى المكتبات التي ترعب بالبناء، ضا توقيء تكترارجيا المطرمات والانتصالات من إمكانيات مائلة في اتاحة المعرفة، والخبرات، وتشبيكها، وتوظيفها، وما تتبحه الترنت الأشياء من تطبيقات واستيارات لم يترك مجالاً للمكتبات في الاختبار بين المحول أو البناء على حالها، لأن الخبار الثاني لم يحد البناء وإنما الانتثار، إن لم تتحول، حيث تتوافر المستغينين الكثير من البدائل عن الخدمات ومصافر المطومات الذي توفرها المكتبات التظيمية، ويأقل جهد .

كما أن الامتيازات التي توفر ها تطبيقات الترات الاشياء المكتبات، وأهمها توطيف إمكانيات الهواقف المكانيات الترات الأشياء المكتبات، والمكان المكتبات والكافة الهواقف الذكية، وربطها بالإنترات وخدمات المكتبات؛ يقال الوقت، وبكرار المهام، والجهد، والتكافة مربسات المكتبات على التركيز على مهام أكثر جدوى مثل البحث والتطويز والابتكار في الخدمات موترطيف البيانات المستخدمة التي سلامكن من الحصول عليها من تطبيفات الترات الأشياء المستخدمة وتحليلها، والتحل من أثر مجتمعي واقتصادي.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

فنى جامعة تكاولوجية مثل جامعة الأميرة معية التكاولوجيا والتي تتميز بتوفر الخيراء في مجال الترانت الأشياء وتطبيقاتها، أصبح من الممكن طرح فكرة التحول نحر مكتبة فكية من خلال التشبيك بين الخيراء في المكتبة، وبين الخيراء في الجامعة.

الهنف من الدراسة:

هدفت هذه الدراسة إلى الصرف على مدى ترافر منطلبات تحول المكتبات الأكفيمية في الأردن دور مكتبات ذكية، من حيث توفر المنطلبات الملاية ونشمل الأجهزة والتطبيقات والأدرات ووسائل الانسسال وامكفيف التحزين المسحلية، ومنطلبات إعلاء هيكلة المبدى والأثلث، والتكلفة المالية التحول، وعبرها من المنطلبات الملاية .

كما هدفت الى الصرف على مدى تواقر المنطلبات البشرية من تواقر الخبراء في انترنت الأشياء وتطبيقاتها، وكذلك الخبراء في تكاولوجيا الاتصالات والحرسبة السحابية على مستوى المؤسسة الأم وكذلك مدى توافر الخبراء على مستوى المكتبة والذين لديهم العرة على التخطيط الاستراتيجي المدامب لتحديد الرؤية التي تربعب المكتبة بالرصول اليها لليجة التحول لحر مكتبة ذكية، وتحديد نموذج وخطة الحل المدامية لذلك، وكذلك مدى الحلجة الى تدريب فريق الحل الذي سيترم بتنفيذ خطة الحل.

مشكلة الدراسة:

ما هو مدى جاهزية مكتبة الحمن في جامعة الأميرة سمية التكتولوجيا في الأردن التحول نحو مكتبة جامعية تكية؟

التعريفات الإجرائية:

- مكتبة الحسن: هي المكتبة الجامعية التابعة لجامعة الأميرة سمية التكتولوجيا والتي تهدف الى
 توفير منطليات المعلية التطيمية والبحثية في الجامعة من مصافر المطومات بأشكالها المختلفة،
 وخدمات تابي حلجات المستغيرين.
- مركز الحضوب: هو مركز متخصص بتوفير منطلبات تكاولوجيا الانسالات والمطومات،
 إضافة الى الاجهزاء والانظمة المحوسبة, وينبع المركز الجمعية الطمية الملكية، وينتم خدماته
 لجامعة الأميرة سعية بناء على الفاقية خاصة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

المتخصصة

05 - 70 مارس 2019

المكتبة النكبة: هي المكتبة التي ترظف تطبيقات التراث الأشباء التنظيم العلاد على الامختمار في المكتبة على الامختمار في الخدمات والمسادر من خلال وبط الأجهزة والأشباء والبرمجيات في المكتبة على شبكة التراث الأشباء، ليتم تحليل البيلالت التي يتم جمعها عن سلوك المستغيبين اتداء بحثهم وحصولهم على المعلومات، والخدمات، وكتلك عن المبنى، والطاقة، ليتم تصميم وتحديل الخدمات ومسادر المعلومات واللحتها في التوقيت المدامت المستغيدين.

الألب النظري:

يحتاج التحرل الى مكتبة نكية الى التضايط الاستراتيجي على مستوى تدارة الجامعة لتحديد رئيتها لدور المكتبة داخل الجامعة، وكذلك دورها في خدمة المجتمع والتشييك بين المؤسسات البحثية والمساعية من خلال توفير ما يحتلجونه من مسادر مطومات وخدمات قد لا تتوفر أديهم وكذلك على مستوى ادارات الجامعة المختلفة، والاكلابينيا فيها ودورها التطيمي والبحثي، وذلك المحارلة الاستثمار الامثل المسادر المتوفرة فيها، أذا فإنه من المهم توضيح الأحداف المرجوة من التحول دور مكتبة ذكية، وتحديد المتطابات والتكاليف التي تتربب على هذا التحول.

يشير تغرير Gartner (2017) وهي مؤسسة متخصصة في إجراء الدراسات والأبحث والأبحث وتغيم الاستشارات الشركات في مجال الترات الأشياء إلى أنه من المتوقع أن يكون عند الأشياء المرتبطة بالإهرات في العلم 2017 قد يلغ 8.4 بليون شيئاً، ويزيادة نسبتها 31% عن العلم 2016، ويمحل إنفاق بلغ 2 تريليون دولار، تمثل مخلمه في الإنفاق على الخدمات التي تعمها الترات الأشياء، وقد سيطرت المدين واميركا الشمائية وعرب أرزويا على أسراق الخدمات والمطبيقات المتعلقة يلترات الأشياء بما نسبته 67%. ويشير الجدول (1) إلى المو المتعلوع في عدد الأشياء المرتبطة بالإنترات، كما يشير الجدول (2) إلى حجم الإنفاق المتزايد على الخدمات والمطبيقات في مجال الترات الأشياء.

الجدول (1): عند الأشياء العرائيطة بالإنترات حسب السنوات والمستخدمين (الوحدة تقاس بالمليون).

Category	2016	2017	2018	2020
Consumer	3,963.0	5,244.3	7,036.3	12,863.0

Business: Cross- Industry	1,102.1	1,501.0	2,132.6	4,381.4
Business: Vertical- Specific	1,316.6	1,635.4	2,027.7	3,171.0
Grand Total	6,381.8	8,380.6	11,196.6	20,415.4

Source: Gartner (January 2017)

الجدول (2): الإنفاق على الأشياء المرتبطة بالإنترنت (تقاس بالمليون دولار)

Category	2016	2017	2018	2020
Consumer	532,515	725,696	985,348	1,494,466
Business: Cross- Industry	212,069	280,059	372,989	567,659
Business: Vertical- Specific	634,921	683,817	736,543	863,662
Grand Total	1,379,505	1,689,572	2,094,881	2,925,787

Source: Gartner (January 2017)

ويوضح كل من الحمامي والحكيم (2017) إلى أن أهم أسيف هذا الطور المتسارع في التشار خدمات وتطبيقات الترات الأشياء هو استخدام البروتوكولات المتطورة للإخرائت وتطور اجهزة الحاسوب من حيث سعة التخزين وسرعة المسالجات الطائية، وتطور الاسخة السلاسة من بروتوكول الاعترات من حيث الاعتراث الاعتراث المحالجات المحالجات المحالجات المحالجات المحالجات المحالجات المحالجات وتطور المكانيات المحالجات وتطور المكانيات الحرسبة السحابية، كل هذا قام الباب أربط جميع الأشياء على شبكة الاعتراث من خلال شبكة واحدة السمى شبكة اعتراث الاشياء

302

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ما هي انترنت الانساء؟

يحرّف Satyanarayana & pujar (2015) اهر بت الأشياء بأنها المرذج الذي يتم فيه تزويد الاشياء والبشر والحيوانات بمعرّفات (Identifiers) معرّزة أدبها للعرة على قال البيفات من خلال شبكة الاهرات دون الحلجة الى تفاعل بشريء وقد نتجت عن تفاعل التكثر أوجيا اللاسلكية والانظمة الالكثر وميكليكية المسخرة (Electromechanical) والإهرات. ويحيارة أبسط فإنها للاهية التي تساعد الأشياء على التراصل مع بسنتها البحض وتعل البيفات باستخدام IP Address بدون اي تفاعل بشري.

كما يعرف كل من الحملمي والحكيم (2017) الترنت الاشياء بأنها استخدام الانترنت كوسيط يتبح الآلات والأجهزة الذكية والأشياء الالكترونية الانسال والتفاعل فيما بينها، يهدف تحسين حياة الانسان، يحيث يمكنه التفاعل مع هذه الاجهزة والادرات حسب راعبته والخدمته دون الحلجة الى التراجد القطي في مكان معين أو رقت معين، ويتم ذلك من خلال ارتباط هذه الأجهزة بسخودعات الايلانات والخدمات السحاية ضمن شبكات هجينة فائتة السرعة هي شبكة الترنت الإشياء.

التطورات للتي ساهمت في ظهور تورة لتترنت الأشياء

يشير كل من الحمامي والحكيم (2017) إلى مجموعة من التطورات التي سامعت في ظهور تورة انترنت الأشياء، وأحمها:

- أ. ظهور البروتوكولات المتطورة الإعراث بنختلاف استخداماتها المساعدة على المزامدة (Sync) بين المطومات التي يتم الحصول عليها من التطبيقات المتوافرة على لجهزة مناذة
- 2 الزيادة الكبيرة في السعة الدخرينية الأجهزة المختلفة بما فيها الحواسيب، والأجهزة المحمولة وعبرها من الأجهزة، وكذلك المعالجات.
- 3. ظهور السخة السلاسة من بررتوكول الانترات IPV6 والذي يوق عبداً لا متناهباً من المطوين التي يمكن إعطاؤها الأجهزة حتى تستطيع الربط على الانترات وتناقل البيانات. إنساقة إلى توقير الحملية المطرمات والبيانات المنتولة بين هذه الأجهزة من خلال الشبكة.

304

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

4. التطور الكبير في الأجهزة المحمولة التكية، وكتلك الأجهزة التي يمكن ارتداؤها وما يتيحه من توفير عدد كبير من التطبيقات التي يمكن استخدامها من خلال الجهاز المحمول، وإمكانية الربط على الانترات.

- ألطور الكبير في خدمات الحرسية السحابية
- المؤرر الكبير في مؤينات تحليل البيانات المسخمة.

متطليات انترنت الاثنياء

يجب على المؤسسات تلبية مجموعة من المصلابات الامكن من توطيف خدمات ومنتجات وتطبيقات انترات الاشياء فيها، أهمها (الحمامي و الحكيم، 2017):

- 1. اليروبوكولات المنطورة مثل بروبوكولات ريط مكرنات الشبكة TCP/IP، والاصدار السامس من بروبوكولات المربوبوكولات ويط مكرنات الشبكة TCP/IP، والاصدار السامس من بروبوكول الانترات PV6 الذي يسمح بإعطاء عدد لا محدود من الحاوين الأشياء والأجهزة التي يمكنها الربط على الانتراث، وكذلك بروبوكول IPSec الذي يدعم الحمقية والأمن التوسيل تقليبن مع توقير خصلاص الخصوصية والتحقق والسلامة الليفات المنتولة بين علين التقليبن، MIPV6 والذي يسمح بميزة التنقل الاجهزة المرتبطة بالشبكة.
- تقبلت البارتوت: والتي تسمح بنقل البيانات بين الأجهزة التي تقع ضمن مسافات قصية دون الحلجة إلى اسلاك.
- تقيلت الواي فاي والواي ملكس: وهي تصمح بنثل البيانات بين الاجهزة التي تقع ضمن مساقات
 لا تتجارز 200 متر للواي فاي، و 50 كم الواي ملكس دون الحاجة الى اسلاك.
 - 4. الجيل الرابع للانسالات اللسلكية.
- 5. الأشياء التي يمكن ربطها على الانترات: والاشياء هي أي جهاز يمكن تعريفه على شبكة الانترات من خلال تخصيص عنوان له على ١٩٧٥، ويمكن أن تكون هذه الأشياء هواتف تكية أو حراميب شخصية، أو أوحية وحتى يمكن ربط هذه الأشياء يجب أن تترفر بيئة منفية أتأك من الحساسات والرفائق الحضويية والمتحكمات النقيقة، وأنظمة التشخيل، والبرمجيات المتخصصة بذلك مثل فردوياو.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

- 6. الحرسبة السحابية: وهي توغير خدمات مثل توغير مسلحات التحزين والأنظمة الحاسريية، وخدمات السخ الاحتياطي والمزامدة الذاتية عند الطلب وعيرها من الخدمات من خلال مزودي خدمات الحرسبة السحابية توفره من سعة تخزينية عالية جداً، وامكانيات ربط وتكامل عالية جداً.
- تحليل البيلانات المسخمة: تحتاج البيلانات اللي يتم جمعها من خلال كل الانتياء المرابط بالانترات
 إلى يرمجيك ذات سرعة علية لمعلجتها، ليتمكن المدراء من اتخاذ الترازات المنامجة في الترقيت
 المناسب بداء عليها.
- 8. الأمن والحماية والخصوصية للبيلاف والمطومات: ويشمل التطيمات والتوانين الخاصة بذلك في الدولة والمؤسسة، وكتلك حماية الشبكة، وحماية الأشياء المراتبطة عليها من خلال مستويات عدة من الأمن والخصوصية.
- إ. المختصين: القلارين على تحايل وتصميم وتنفيذ مشروع الثرنت الاشياء في المؤسسة، يما فيهم مهندسي الشيكات، والمبرمجين، والمحالين، وقيي الصيانة.
- 10. المصافر المالية: تحتاج المؤمسة التي تسعى لتنفيذ مشروع الترنث الاشياء الى تخصيص موازنة مالية تتماشى منطليف هذا المشروع.

أما أهم تطبيقات إعربت الأشياء وأكثرها الانتبار أحسب استخدام الأفراد يحمب طigital set-top boxes بينما طالت اكثر التطبيقات المستخدمة من قبل الشركات هي المقباس الإلكتروني الذكي، والكمبرات التجارية عادت اكثر التطبيقات المستخدمة من قبل الشركات هي المقباس الإلكتروني الذكي، والكمبرات التجارية عادت اكثر التطبيقات المستخدمة من قبل الشركات هي المقباس الإلكتروني الذكي، والكمبرات التجارية عادت التطبيقات ذات العلاقة بالصحة.

كما يذكر King (2018) خمسة أنواع من الخدمات يمكن أن تقدمها انترنت الأشياء، أهمها:

- خدمات تحديد الحالة الداخلية (Internal State): وتشمل الحصول على تحديثات مستمرة عن الحالة الصحية للإنسان broadcasts of health.
 - خدمات تحديد المواقع.
- ق. خدمات تحديد الخصائص الفيزيائية المحيطة physical attributes وتشمل تحديد الحالة الفعلية المحيطة بالشيء المرتبط بالانترنت مثل درجة الحرارة، والرطوبة، درجة الدوران، والإزعاج، والاشعة، وجودة الهواء.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- 4. خدمات مرتبطة بالخصائص الوظيفية functional attribute وهي مستوى متقدم من الذكاء الصناعي يتم إضافته إلى الشيء لوصف العمليات التي تجري.
- 5. خدمات التشخيل والايقاف والتحويل Actuation services في حالة وخصائص وأفعال الشيء المرتبط بالإنترنت.

كما يذكر King (2018) مجموعة من المنتجات المنتشرة، أهمها:

- Nest Thermostat .1 ويستخدم للتحكم بالمكيف من خلال الهائف الذكي المتصل بالانترنت.
 - 2. الإضباءة الذكية، ومثال عليها Philips Hue
- Bluetooth Tracker .3 ومثل عليها tile من خلال الموقع الالكتروني Bluetooth Tracker . ومثل عليه المتحدم لتتبع الأشياء التي تضبع باستمرار مثل مفاتيح السيارة باستخدام تقنية البلوتوث، من خلال تطبيق يتم تحميله على الهاتف الذكي.
- apple google home رمثل نلك Smart Home Appliances .4

 Smart Home Appliances .4 رمثل منه العليقات home kit رمثل منه العليقات العراق على الاعراث من خلال هذه العليقات المترافرة على الهراف الذكية.
- 5. Smart power switches رائنی نمل علی تشکیل واطفاء الأشیاء بداء علی جدرل محدد أن شرط بدم تحدیده مسیقاً، أن بداء علی کمیة الطاقة المستهاکة.

انترنت الأشياء والمكتبات الفكية

تنق المكتبف مبالغ طلالة على شراء مسلار المطرمات على اختلاف اشكالها، وتجهزز المبدى والأثاث، واستشلاب الداملين، وتحييلهم، وعد احتساب الدائد على استثمار هذه المسلار والخدمات فإنه لا يرقى إلى المستوى الذي يتجاوز فيه مستوى الدائد مستوى الانتاق أو الاستثمار بالذات في المكتبات في الوطن العربي كما تشير الكثير من الدراسات، حيث أن مستوى استخدام خدمات المكتبات ومسافرها ضحيف جدا، ويحود هذا الى الحديد من الأسباب أهمها عدم التحرة على تحديد الاحتياجات الحالية والقباية المستخيرين، وتعيمها في الترقيت المناسب لهم خاصة في ظل عدم توجه المكتبات المراتف الذكية في خدماتها.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يمر ف داول المكتبات النكية الذي أعدته ندارة المكتبات في Leicestershire County المكتبات في Leicestershire County المكتبات الذي المكتبات التي المنخدم التكثير لوجيا التمكن من فتح المكتبة والدادة خدماتها المستخدين دون الحلجة الي عاملين في المكتبة، حيث تتيح هذه التكثير لوجيا التحكم بالمبدى عن يحد يما فيها الأيراب الاوتوماتيكية، والإضاعة، والاعارة الذاتية من خلال Kiosks، مما يمكن من فتح المكتبة المناعات أطول ويما يتناسب مع أوقات المستخدين.

ويتم ذلك من خلال تغيل البطاقة التكية العريقية الخاصة بكل معطيد، وقيل استخدام المكتبة التكية يحصل كل مستقيد على تدريب مترق بأكثر من طريقة العرف على العليمات والاسس السليمة والمسؤرأيات الواجبات المترتبة على استخدام المكتبة الالكتروبية. ويتمكن بحدما المستقيد من استخدام بطفته التكية والخل رقم المعر الخاص به عدد مخرله الى بواجة المكتبة التكية، وقبل التهاء وقت عمل المكتبة بيقم مكبر حسوت بنتيبه المستقيدين الى انتهاء وقت عمل المكتبة، وأن عليهم تصنير أنضهم المغادرة المكتبة، وأن عليهم

ربعكن المحنيدين بحسب الدايل المذكور سابتاً استخدام خدمات الاعارة الذائية والارجاع، وحجز الكتب، واستخدام اجهزة الحاسوب واللابتوب، وحجز عرف دراسية، واستخدام الترف المخصصة الاعالى، الجماعى، وبسوير الوثائق، وعيرها من الخدمات التي توفرها المكتبة, وهداك بحض الخدمات عير المتوفرة في اوقات الحمل التي لا يعمل فيها العاملون في المكتبة، ولكن تبنى هذه الخدمات عدوفرة في اوقات الحمل التي يتواجد خلالها العاملون، مثل الحصول على الخدمات المرجعية، وعيرها من الخدمات.

كما يمكن المكتبات توطيف الكثير من تطبيقات ومعجات التراث الأشياء في خدماتها، أهمها بحسب كل من المكتبات الإعارة الكثير من تطبيقات (2015) و زهر (2018) تطبيقات الإعارة الذاتية، والإرجاع الذاتي، والإدارة الذكية المجموعات والمخزون، وادارة الغرف الدرامية التليمة المكتبة، وكذاك استخدام تطبيقات التراث الارتباء في استخراج وتحريف وتنظيم وتحليل وتوظيف سلوكيات المستنيدين من أبيل تحدين خدمات المكتبة ومصادرها لتحقيق المستوى الأمثل من الكتابة وكذاك استخدام انظمة الإضاءة الذكية الموقرة الطاقة، وتطبيقات البحث التكية مثل JeromeDL. وتطبيقات الهوات الذكية التي تسمح بالبحث في مصادر مطومات المكتبة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كما يضيف King (2018) مجمرعة من التطبيقات والمنتجات التي يمكن المكتبات التي العمران الى مكتبات ذكية الاستنادة منها، أحمها:

- تكتولوجيا الأبنية النكية: ومن الأمثلة عليها، التحكم بالإضاعة والحرارة، من الهلاف النكي، وكتلك التحكم بأنظمة الحماية من خلال الهرائف النكية.
- 2. RFID: ريام من خلالها امنىقة حساسات إلى الكتب، أيام من خلالها تتبع الحركة النطية
 الكتاب رياز من الحقيقي.
- 3. Beacon Technology: ريمكن الحصول عليها من خلال شركتي Capira technologies وشركة Bluubeam، حيث تعمل هذه التعنية بالاعتماد على تعنية الباريزيت لعبدل البيدات ونظها.
- 4. People Counters رتحت على استخدام تقيلت مشابهة لل People Counters برخم عن خلالها توقير لوحة قيلاة (dashboard) تحدد عد الزرار، ومسلار المعلومات التي استخدموها، وذلك التي بحثوا عنها، وما أكثر الاملان استخدماً خلال فترة محددة من البوج، وذلك من خلال استخدام حساسات مكرحة المسدر استطيع جمع البيلانات عن استخدام المبنى والتي لا يمكن جمعها بالادوات المتوفرة حلياً مما سيمكن المكتبات من استخد قرارات استراتيجية لإنشاء تجربة مستخدم (User) عمور بالنعالية والكتاءة.
- التوعية بالتربت الاشياء من خلال اعطاء دروس متخصصة في كينية برمجة الأشياء دريطها.

مكنية فحسن وفتحول نحر المكنبة فنكية

تسمى مكتبة الحسن في جامعة الأميرة سمية الى إعادة تمرضع (Repositioning) والله المكتبة الى مكان مركزي داخل للعالية الطيمية والبحثية في الجامعة من خلال الارتفاء بمستوى الخدمات والعاليات فيها لتتناسب مع مستوى التطور الأكاديمي والتكاولوجي الذي تتميز وأعرف به الجامعة على المستوى المحلى والحربي والدولي. وذلك بتوطيف هذا التطور والتميز لمسلح تطوير المكتبة وبالتلي الاستثمار الأمثل للمصادر وتعدم اقتمال الخدمات التي تأبي الاحتياجات النطية والدغينة المستغيرين وفي التوقيت الأمثل.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وتترفر الكثير من نتاط التوة في الجامعة والتي تتمثل في التخلية الشاملة اشبكة الإنترات، وحماية الخصوصية، وموثوقية الخدمة، والخيراء، كل هذه الميزات شجعت على دراسة مدى جاهزية المكتبة التحول نحو مكتبة ذكية، ومدى قدرتها على أن تلعب المكتبة دورا استراتيجيا في مساعدة المكتبات في المؤسسات الأخرى في عماية التحول.

الاهداف التي تسعى المكتبة لتحقيقها من التحول تحر مكتبة فكية

- إدارة المجموعات: وتضمل جميع المعلوات التي تؤدي إلى تحديد مصدادر المطوعات التي تأبي الحكومات التي تأبي الحكوات المستخدين الدقيقة والقعلية، والمعاديات التي تؤدي إلى الحصول على هذه المصداد، بما فيها سلامل التهريد (Supply Chain).
- إدارة بيشفت المستقيدين: رئتمل جميع السليات التي تؤدي الي جمع بيقات السنتودين المستقيدين المستقيدين وحاجلهم النطبة والدكينة بداء على هذه الذات، وكذلك بداء على السجائت الدي تعم بيشات عن وضعهم الدراسي فيما يتطني بالطلبة، وعلاماتهم، والمواد التي يسجاونها النسل الدراسي الحالي، وداريخهم المرضى ان وجد، ووظائنهم، وأعمارهم، وحالتهم الاجتماعية، واعتماماتهم، وعبر ذلك حيث يمكن المصول على هذه المطومات عن طريق البيشات المخزنة في هويتهم الشخصية، وكذلك يمكن الاستفادة من حساباتهم على وسلال البيشات المخزنة في هويتهم الشخصية، وكذلك يمكن الاستفادة من حساباتهم على هوائنهم التواسل الاجتماعي بعد الحسول على موافقهم والتطبيقات الذي يستخدمونها على هوائنهم النكية، وريط كل هذه البيشات مما لتكوين صورة والمستقدة ومتكاملة عن الاحتياجات الدقيقة والنطبة المستقيدين، وتسميم وتنفيذ الخدمات والتطبيقات الذي تلبي هذه الحاجات في التوقيت الأمثل بالسبة لمم. ويحصب وتنفيذ الخدمات والتطبيقات الذي تلبي هذه الحاجات في التوقيت الأمثل بالسبة لمم. ويحصب User Experience والتطبيقات الذي تلبي مناهدام خدمات المكتبة أمرأ وحرية مستقيدين (User Experience) متميزة تجمل تكرار استخدام خدمات المكتبة أمرأ
- تحفيل البيانات الضخمة: عنمل جميع العمليات التي تؤدي الى تحفيل جميع البيانات التي تم
 جمعها في كل مراحل الحل في المكتبة، بما فيها بيانات المجموعات والمستغيرين، والعمليات،
 واتخاذ الترارات بتصميم الخدمات والتطبيقات وتتخذها وتطويرها.
- إدارة الميني: المحافظة على بينة مستدامة من حيث ترفير الطائة، من خلال الاستخدام الامثل المكينات، والاضاعة، والمياء.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

التطبيقات الذكية التي سيتم من خلالها التحول نحق المكتبة الفكية

تسمى مكتبة الحسن إلى تحقيق أهدافها بالتحول نحر مكتبة ذكية من خلال مجموعة من التطبيقات، وهي

- أ. تطبيتك أدارة سلاسل أكوريد (Supply chain)، وألتى تتبح إدارة البيانات الضخمة أسلامل التوريد لمصلار المطومات في المكتبة بناء على مجموعة من الشروط ذات الطلقة بمنطَّلِيفَ هِيئة اعتمادُ مؤسسات النطيم العالى، وكتلك منطَّليفَ الكتب الدراسية (الوريخية) من هَل أعضاء هِنِهَ التعريس، وشروط عدد النسخ، وتواريخ النشر. وكتلك بناء على التحول نحر الكتب الدراسية الالكترونية المدمجة في صغرف التطم الالكتروني، والتي سيتم ريطها مع الخطة الدراسية للمواد الدراسية، والتي يتم فيها تحديد الكتب المعتمدة مياشرة عند طرح الملاة في الجدول الدراسي في فصل محدد فيتم طاب هذه الكتب مياشرة في حال عدم ترفرها في مصادر المطرمات الإلكترونية في المكتبة من منصات (Platforms) متخصصية في تزويد الكتب الدراسية الالكثروبية. على ان يتم ذلك بناء على انفائيات واضحة، ويتم تحديد الشروط بناء على اتفاق معجق مع الهيئة الأكلايمية في الجامعة ويمرافقة الإدارة الطيار
- عليقات إدارة المجموعات داخل المكابة وخارجها، والتي تقرم بجمع بيؤلات المجموعات والمستغيبين وبرسد سأرك المستغيبين خلال عمليات الاستخدام ويستخدم تحايل هذه البيلانت واعطاء قرارات بداء عليها. كما تشمل هذه التطبيتات الاعارة، والارجاع، والحجز، واستخدام الاجهزة رغيرها من الخدمات ذاتياً.
 - تعدید ساعف درام المکتبة بدرن رجرد العاملین.
- 4. تطبيقات لدارة المبنى: بما فيها فتح الأبواب، ويشخِل الإضاعة والأجهزة، والمكيفات، وعبرها بناء على مجموعة من الشروط يتم تحديدها مسيقار

أهبية تحول مكتبة الحسن نحر مكتبة نكية

تسمى مكتبة الحمن للتحول نحر مكتبة نكبة لما لهذا التحول من أهمية في:

- تظیل الحلیات الروتینیة التی تعدیاك معظم رفت العاملین فی المكتبة، وترجیه الحل دو تحقیق أحداف لستراتيجية أكثر أحمية وتسهم في تحقيق رؤية المكتبة والجامعة.
 - 2. الاستثمار الأمثل المسلحات، وحل مشكلة ضديق المسلحة التي تعاني منها.

311

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- تحقيق عائد على على الاستثمار في المصافر والخدمات، وزيادة فعالية وكاناءة استخدامها.
 - 4. حملية مقديات المكتبة والمحافظة عليها.
 - تخفيض امتخدام الطاقة وتحقيق بيئة مستدامة.
 - الحقيق تجرية مستخدم تشجعه على تكرار تجرية استخدام المكابة باستمرار.
 - 7. تعدم الخدمات وتوفير المصافر بناء على real time والواقع النطي والحالي لها.
 - 8. تخيص الخات الشعلية، وتكليف الصيلة.
 - 9. التثنيك مع مؤسسات المجتمع المحلي ومشاركة المسادر والخدمات معها.

الترضيات السايقة

شرنسات شريية

يسمى كل من اسماعيل وسليمان (2017) في دراسته الصريف بواسطة تعدية RFID في مجال المكتبات والمطرمات إلى الصريف بنعية RFID ومكوداتها الأسفية، من البطاقة والتارئ، والموالى، وتصديفها، واستخدامها في المكتبة في عمليات الاعترة والارجاع والجرد وحملية المقتيف، وتعيم الحلول المكتبية في مجال الخدمات الذاتية المستغينين، والمعينات التي تحول دون تطبيقها، والبجابياتها وسليفها. وضرورة نشر الوعي باستخدامها.

كما هدف على (2014) في دراسته استخدام تكنولوجيا تحديد الهوية يفستخدام موجف الراديو.
RFID وتكنولوجيا الباركود إلى التحريف بالمزايا التي يوفرها تطبيق RFID ومحينات التطبيق بهدف المساعدة في انتخلا القرار بالتحول نحو تطبيق هذا النظام. واستخدمت الدراسة مدهج الدراسة المقارنة، واستخدمت الدراسة اداة لجمع البيلاف من المكتبة المركزية في جامعة الدمام،

رمسى محمود (2011) في دراسته تطبيقات أنظمة الصريف بترددات الرداير RFID في المكتبات المحرية بأنظمة RFID ومكرناتها وكيفية ملها وتطبيقاتها في مجال المكتبات إلى جانب التحريض الأحم أسباب تبلطوء إنتشار وتطبيق أنظمة RFID في المكتبات المصرية ويدافن القسم الثاني دور المشروعات التصاريبة في تطبيق أنظمة RFID في المكتبات بالإضافة إلى عريض نماذج أبيض المشروعات الصاريبة الدراية في هذا الصدد ؛ أما القسم الثلاث فيتم نموذج مكترح

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المكتبات المصرية المشاركة في تجمع الإنتلاف Consortium يقرم على المشاركة والتعاون بين المكتبات المصرية الطبيق أنظمة RFID يهدف القضاء على مشكلات تقص ميز التيات المكتبات أمام إرتفاع تكلفة تطبيق هذه الأنظمة كما هو الحال في الحيد من المكتبات الخربية.

حنف ذَراسة زحر (2018) إلى تعليط المثرء على رائم خدمات المكتبات الأكاديميَّة اللبنائيَّة في البيئة الذُّكيَّة وكيفيَّة الاستفادة من تطبيقات الهواتف الذُّكيَّة في تعيمها، إضافة إلى الخدمات التي يرعب الطلاب في ذلك الجامعات أن تتيحها لهم مكتباتهم. وقد اعتمدت الدّراسة على المنهج الوصيقي والمنهج المقارن، للحصول على البيفات التي تشير إلى الخدمات الذَّكيَّة في تلك المكتبات؛ وذلك من خلال الملاحظة والمتابلة بالإضافة إلى الاستبلاة التي تألفت من أربعة مجالات اندرج تحت كل منها عدد من الأسئلة. بعد ذلك، ورُعت 1700 نسخة من الاستبلاة على عبِّنة الأراسة (طلاب) بشكل مياشر في كل من مكتبات تكتل LALC (ياستكاء مكتبة الجامعة الأميركيَّة في ييروت)، العلم الدراسي 2017-2016، بعد الحسول على موافقة تلك الجامعات. وقد أظهرت التناتج أنَّ أربعاً من أصل تملى جامعات أتلحت مجتمعة ثلاث خدمات من خلال الهوانف الذَّكِيَّة، تعتُّلت برابط النهرس الإلكتروني بشكل (QR-Code) و هي من الخدمات الأسلمئية الذي سمى إليها الطلاب ورعبوا بإدامتها في حل عدم رجودها. بالإضافة إلى ذلك، فكنت كل من مكتبة للجامعة الأميركيَّة في بيروت، ومكتبة جامعة سيَّدة الأوبزة خدماتها من خلال الطبيقات النَّكيَّة الخاسئة بالجامعة نضها، وقدَّمت مكتبة جامعة الروح العس – الكماوك، و مكتبات جامعة ييروت العربيَّة، ومكتبة جامعة سيِّدة اللويزة خدماتها من خلال صنحة الكثروبيَّة قابلة النصنُّح من خلال الهرائف الدُّكيَّة. وبداءً على تلك التعلاج توسكك الأرنسة إلى مجموعة من التوسيات والمقرحات لتعزيز منهوم تقديم خدمات المكتبات عن طريق الهرانف الذُكيَّة، كانتراح نمرذج عن تطييق الهرانف الذُّكيَّة لتعيم خدمات المكتبات الجامحيَّة من خلاله.

اللراسات الأجنبية

حدث دراسة كل من Satyanarayana و2015) عن الثريث الاشياء والمكتبات الى الشريف بالتريث الاشياء وتطور ها، وكذلك تعدم أمثلة على تطبيقات التريث الاشياء في قطاعات خدمائية اخرى، مع البحث في إمكائية تطبيقها في قطاع المكتبات بشكل فعال.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

رحدف دراسة كل من Liang و الشياء في مجل المكتبات في قطاع الترات الاشياء الله من المكتبات في قطاع الترات الاشياء التي مراجعة كل ما كتب عن تطبيقات الترات الاشياء في مجل قطاع المكتبات، والبحث في التجاهات تبنى تطبيقات الترات الاشياء في المكتبات، واستخدم اسلوب مراجعة الادب المكترب من خلال البحث في قاعدة بيفات الترات التناتج أنه تم تبنى استخدام RFID من قبل الكثير من المكتبات، وأكن بعزى البطء في استخدام تطبيقات الترات الاشياء التي المسائل الأمنية ومسائل الخصوصية المراتبطة بها، وكذاك الافتقار الى المسابير اللازمة، وكذلك مشكلات توفير التمويل اللازم لهذه المشاريم

منهجية الدراسة:

البحث عنه الدراسة منهجية دراسة الحالة لمكتبة الحسن في جامعة الأميرة معية للتكنولوجيا يحيث تح:

أ. اجراء سبح شامل الصرف على مدى توفر المتطليات الآنية (كرمار، 2015):

- المادية واشعل:
- الأجهزة، وتشمل الحواسيب، والهواتف الذكية، والحساسات Sensors و أجهزة جمع البيادات موجورها.
- أنظمة للمكتبات الذكية، أنظمة الاستشعار، أنظمة رصد المواقع الجغرافية، ونظم تحليل البيانات الذكية، وعيرها من الأنظمة.
 - تكاولوجيا الانسالات)الجيل الرابع، والخامس (، تكاولوجيا البلوترت، والتبكات
 - 4. امكانيات النخزين السمايية
 - 5 المبنى
 - 6. الأتك
 - البشرية: وتشعل:
 - خبراء في التضليط الاستراتيجي المكتبة.
 - خيراء في تكاولوجيا المطرمات والانسمالات والارات الأشياء .
 - فريق عمل التعدد خطة التحول نحو مكتبة تكية .

314 ت العما، المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

 للمثلية: وتشمل: تكلفة للمصاليات المادية عير المتوافرة، وتكلفة المصاليات البشرية عير المتوافرة.

ب. تغيم مقرح وتموذج عمل مناسب أمكنية الحمن في جامعة الأميرة تكنولوجيا يساعد المكنية في التحول نحر مكنية نكية باستخدام إمكانيات وتطبيقات الترنث الأشياء .

مدى توافر منظلبات تطبيقات المكتبة النكية في مكتبة الحسن

تم اجراء مسح التأكد من مدى تواقر متطلبات تطبيقات المكتبة النكية في مكتبة الحسن، وذلك من خلال إجراء متلالة هاتفية مع رئيس ضم التبكات في مركز الحاسوب في الجمعية الطعية الملكية، وهي الجهة المسؤرلة عن تزريد خدمات الشبكات، والسيرفرات، وقراعد البيلانت، والانترنت، والأنظمة المحرسية، وكذلك من خبرة الباحثة من خلال عملها في المكتبة واستخدامها الأنظمة المحرسية، وخبرتها في التخطيط الاستراتيجي، وإدارة قسم خدمات المستقيدين، وقد تم إعداد تموذج المحرسية، وخبرتها في المكتبة كما هو موضح في الجدول (3)، كما يوضح الجدول تناتج التقيم.

315

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الجدول (3): تحليل مدى توافر مصاليات تطبيقات المكتبة الذكية في مكتبة الحسن

الاكترات الاكترات الملكية (رهر مقدم خدمات الاكترات ISP في الاردن، المعرفة بالمعرفة الملعية المعرفة ا
تسمح للاجهزة بالربط على شبكة وأكن منتم الخدمة في مركز الداسوب في الجمعية الطعية
الإنترات الملكية (وهو مقع خدمات الحاسوب والإنترات أجامعة
الاميرة سمية) لديه الجاهزية الكاملة الانتقال الى الاصدار
PV6 في حال التلطة من قبل مقتمي الخدمات.
كما أن شبكة الانترانت الداخلية نتيح ربط عدد لامحدرد من
portable and wearable) الأجيزة المصولة
devices) راعطتها عنارين خاصة بها أتبادل البيلانت
داخلياً، وعد الحاجة إلى تبادل البيانات مع جهات خارج الشيكة
فله يتم تباطها من خلال سيرق له عنوان خاص به على شيكة
וציאנים IPV4.
خدمات الحرسية يوفر مركز الحاسرب الجامعة يما فيها مكتبة الحسن خدمات
Private Cloud الحرسبة السحابية الخاصة Cloud
Computing Computing computing درهي يظاف ترفر مجموعة من المورفرات من
خلال SAN Storage يمراسنك عالية جدا، تسمح بحجز
الخدمات التي تحتلجها الجامعة ضمن فترة معينة ريالسعة
التخزينية المطلوبة عن طريق تعبئة نموذج خاص بتلك ويتم
المواقعة عليه من قبل رئاسة الجامعة، وتعم هذه الخدمة مجاداً

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الجامعة بالمتابل عد طاب هذه الخدمة من الشركات فإن				
تكلنتها بامنلة				
يوفر مركز الحاسوب خدمة الحوسية السحابية الخاصة والثي	لحرسية	i c	خدما	مرثوكية
تعين بدرجة موثرقية Reliability علية جداً، فقيها ميزة				السحابية
امتمرارية الخدمات حتى في حالات توقف خدمات الانترنت				
من مقمى للخدمات، أكرض برمجيات اسمح ينقل البيانات على				
السير فرات التي القطعت عدية الخدمة إلى سيرفرات اخرى لا				
تزال تحت الخدمة.				
الرعة الاهرات مي 1D Gigabyte Network Speed	(هر ت	فتمةً ال	توافر	سرعة و
رهي تخبر سرعة عالية جداً				
		_		
الاهرات شاملة أكل الجامعة Ouldoor هو Ouldoor الجامعة				الجامعة
Full Coverage & Full Density				
لا يوفر مركز العاسوب حايةً أي منسك عمل تُعَكَّن من ريط			لحل	ملصيفت أ
portable and wearable) الأجيزة المصولة				
devices) على الشبكة. إلّا أن الإدرات التي تساعد في إنشاء				
والوفين هذه المنسبقك متوافرة				
يوفر مركز الحاسوب درجة حماية عالية جدا على التبكة،	على	برمية	والخم	الصنبة
حيث يخصص ڏکل مستخدم اسم ورڪم سري خاص به حسب				التبكة
فكه يستطيع من خلاله الحصول على خدمة الانترات كما يوفر				
مستويات متحدة من الخصوصية والحماية من خلال مصارية				
التبكة والبروتوكلات المستخدمة وأنظمة التشغير،				
.firewalls				
لا يرجد تطيمات راضحة رخاصة بحماية البيلاف	اليلانت	ية	حا	تطيمات
والخصوصية ضمن تطيمات الجامعة، أو مركل الحضوب.			سية	والخصوء

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لا يتوافر في الجامعة تطبيقات متخصصة في تطبل البيانات	व्यक्ष्म व्यक्षि विषय
الشخمة	الضخمة Big Data
	Analysis Applications
المنخدم الجامعة أنظمة محومية مصعمة داخليا، ومينية على	5 h 5 - J - 1 5 - h 1
قراعد بيقفت ارزاكل 6، وتحتير هذه الانظمة كنيمة، إلَّا أنها	
في طور الانتقال في قراعد بيانات اوراكل المينية المناحة من	والمطومات فيما يبنها
خلال الاهريث Web based Oracle	
الا أن عليية الانظمة المحرسية المستخدمة حالياً هي انظمة	
عير مرابطة بيسنمها ولا يمكنها تراسل البيادات، كما لا يمكن	
ربط تطبيتات أخرى عليها. ولكن بمكن نثل البيانات منها إلى	
انظمة اخرى بدوياً	
يتوفر أدى معظم الطالبة واعضاء هيئة التدريس والعاملين في	الإجيزة المصولة portable
الجامعة أجهزة هرائف مصولة نكية ريتك بحب	(and wearable devices
لا يترفر في المكتبة أي تطبيق من تطبيقات المكتبة التكية	مثيبتك المكتبة الذكية
ه پورل دي ، همبه ، يا سيون دل سيبت سمبه سب	منيت حيي
لا يتوفر في المكتبة RFID System	RFID System
يترفر في الجامعة أكاديمين متخصصين في تطبيقات الترات	المتخصصين في التريث الاشياء
الاشياء والتطبيقات التكية، كما أن طلبة الجامعة يحصلون على	
	بما فيهم مبرمجي التطبيتات،
التعليم والتدريب والمهارات التي تمكنهم من إنشاء تطبيقات	والتجكات
تكية كمشاريع تخرج. وكتلك هنك مجموعة من خريجي	وكذلك المتخصصين في صيانة
الجامعة المتصدين الى دادي خريجي الجامعة والذين يمثلكون	
شركف متخصصة في التطبيقات التكية، أن يحملون يشكل حر	الفيكات

Freelancers في مجال مغيبتات اهريت الاشياء.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يترفر في مركز العاسرب متخصصين في الشبكات والسيرفرات، لكن يحتاجرن في العربيب على الشبكات ذات الملاكة باعرات الاشياء	
لا يتوفر ميزانية مخسسة لتحول المكتبة نحر مكتبة نكية. يتوفر في الجامعة مختصون في التخطيط الاستراتيجي في	المسادر المائية خبراء التخطيط الاستراتيجي في
المكتبة، ومركز الحضوب, ومنهم مديرة المكتبة الحالية، وركيس ضم خدمات المستقينين في المكتبة، ومدير مركز	المكليات التكية
منعان الجردة في الجامعة، ورئيس قسم التجكات في مركز الحاسرب.	

متقثبة التتقع

تشير تتاتج تطيل مدى توفر منطابات النحول نحو مكتبة نكبة في مكتبة الحسن إلى:

- توفر منطلبات الشبكات، والمبير فرات، والإنترات، والحوسية المحابية والحماية وامن المسلومات، والتبكات، على أعلى المستويات، وكذلك توفر المختصين والغيين في مجال الترات الأشياء والتطبيقات الذكية، وخيراء التخطيط الاستراتيجي في مجال المكتبات، والترات الانتياء. وكذلك توفر الأجهزة الذكية والانتياء الذي يمكن ربطها على الإنترات، مثل الكتب، والاقراص المدمجة والخرف السنفية، والمختبرات، والمصلاح الإلكترونية.
- عدم نوش التطبيقات الذكية، وعدم نابية الأنظمة الماسوبية الحلية لمنطلبات الربط على انترنت الأشياء، وعدم نوش تطبيعات مكتوبة المنسوسية، وعدم نوش RFID في المكتبة.
 - عدم توفر المصادر المائية اللازمة أمشروع التحول دحر المكتبة التكية.

الترصيات: تموذج منترح للتحول نحل مكنية الحسن النكية

بداء على تطول ومنافشة التنابج توسني الدراسة بأن تقوم المكتبة بتعيم مقترح مشروع التحول نحو مكتبة الحسن الفكية الآدي:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الرونية: أن تصبح مكتبة للحسن المكتبة الريادية التكية الأرلى في الأردن، وأن اتولَى قيادة المكتبات في الأردن نحر التحرل في مكتبات تكية.

خطة للسارز

- تكوين فريق عمل برداسة إدارة المكتبة، وعضو من الملاقات الدولية في الجامعة، وعضو من البحث والتطوير، ويلحثين ومختصين في الشبكات والأنظمة أديهم خيرة في إنترات الأشياء والتطبيقات الذكية من أعضاء هيئة التدريس، وطلية الدراسات الطباء ومختصين من مركز حاسوب الجمعية الطعنة الملكة.
- يتوم فريق الحمل يوضع خطة استراتيجية توضح الأحداف التشخيلية التي سيتم تنفيذها حسب الأولوبيات المذكورة في بعد التطبيقات الذكية التي سيتم من خلالها التحول تحل المكتبة الفكية.
- حيث سيم تنزيد هذه الأحداف التشغيلية من خلال تكرين مجموعة من قرق العمل يتم تشكيلها من أعضاء هيئة التدريس وطلبة الدراسات الطبا والبكالوريوس في تخصصتات علم الحاسوب، والبيلاث الضخمة وحديثة التدريس وطلبة الدراسات الطبا والبكالوريوس في تخصصتات علم الحاسوب، والبيلاث الضخمة وحديثة وحديثة أمن التبكات والمطومات الماسيقمة لمنهم من خبرات وبحكسيم الكثير من المهارات في هذا المجال، والذي في هذا المجال، والذي خريجي الجامعة الذين يعملون في هذا المشروع يُعهَدُ إلى كل قريق منها بمجموعة من التطبيقات يعملون عليها ويقومون بتجريتها. وتقوم هذه القرق بالاجتماع معاً التلكد من تكامل الحمل والربط بين التطبيقات بالمتمران.

التعويل: تعيم معرج المشروع إلى صندوق دعم البحث العلمي في الأردن، وضم المشاريع الأوروبية في الجامعة، ومشاريع الاتحاد الاوروبي، وشركات مثل CISCO ، ومايكروسوفت، اللتان تدعمان تحول المؤسسات نحر انترنت الأشياء، وشركات التطبيقات الذكية الحصول على تعويل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

المراجع

الأحنسة

- David Lee King (2018 ,8 21) . The Internet of Things (iot) and Libraries ... David Lee King: www.davidleeking.com
- Things" Will Be in Use in 2017, Up 31 Percent From 2016 أنّ .

 o whttps://www.gartner.com/en:

 https://www.gartner.com/en/newsroom/press-releases/2017-0207-gartner-says-8-billion-connected-things-will-be-in-use-in2017-up-31-percent-from-2016
- K V Satyanarayana ₃ -shamprasad M pujar (2015) Internet of Things and libraries *Annals of Library and Information Studies*-186 •62 • .190
- . تم الاسترنية Smart Library. (إنجابين). Smart Library. م الاسترنية Smart Library. والمعادية و
- Xueling Liang ... Yong Chen .(2018) Libraries in Internet of Things (IOT) era Library Hi Tech.
- أياس اسعاعيل، و عبدالرازق سليمان. (2017). التعريف بواسطة تقية في مجال العكتبات والمطومات، مجلة المركز العربي البحوث والعارسات في طوم العكتبات والعطومات، 90-111.
- سوزان زخر. (1812). كمنتخام الهوانث الانكية في تكنيم "" نزاسة مقارنة بين مقتبات تكل العكتبات الأكليمية الأبداية، مطلة المركز العربي كليموت و الاراسات في عليم العكتبات و العطومات، 250-356.
- علاء المعلمي، و عاون المكيم (2017). كل هيء عن افترات الأهياء وتطبيقات العدن اللكية. عمل: دار الرفية العدر والتوريع

هي المكتبات؛ مولاج مقترح المشاركة في RFIDمحود ميد محور (2011). تطبيقات أنطمة التعريف بترندات الردايو Cybrarians Journal. هي المكتبات المصورية _ RFIDمدروع إنالات مكتبي لتطبيق أمطمة

ميجا كرمار(2015) بناء من تكية تربكن على البيلانات التكية DC. تم الاسترداد من -https://middle east.emc.com/collateral/campaign/smart-city/whitepaperarabic.pdf

كاعرلجع

الأحسة

David Lee King . (2018). The Internet of Things (IOT) and Libraries .Retrieved from David Lee King: www.davidleeking.com

Gartner.(2017) .Gartner Says 6.4 Billion Connected "Things" Will Be in Use in 2017, Up 31 Percent From 2016 retrieved from https://www.gartner.com/en/newsroom/press-releases/2017-02-07-gartner-says-8-billion-connected-things-will-be-in-use-in-2017-up-31-percent-from-2016

K V Satyanarayana & shamprasad M pujar .(2015).Internet of Things and libraries .

Annels of Library and Information Studies.190-186 -62 -

Libraries of Licestershire County Council . (هِ ﴿ تَالِيمِ). Smart Library.Retrieved from leicestershire.gov.uk/libraries

Xueling Liang • Yong Chen .(2018) .Libraries in Internet of Things (IOT) era .Library Hi Tech.

العربية:

أياس استانيق، و عبدالرازق مثيمان. (2017). التعريف بواسطة تقية RFID في مجال العكتبات والمطومات، مجلة العركار العربي البحوث والعراسات في ظوم العكتبات والمطومات، (10-111. 321

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

322 ت العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

موزان زهر. (2018). كمنتعطم اليوانث التحية في تقيم"" درضة مقارمة بين مكتبات تكل العقبات الأكليمية الجعلية. مسيئة العركز العربي البعوث و الدراسات في علوم العكتبات و العطومات، 356-350.

علاء الحمامي، و منزن الحكيم (2017). كان في عن افترات الأنساء وتطبيقات المدن الاكبة . عمل: دان الراية الحد والتوريخ

محمود ميد محمور (2011). تطبيقات أنطمة التعريف بترادات الردنيو (RFID) في العكتبات: معودج مقترح العداركة في مدروح إنقلاف مكتبي تطبيق أنطمة RFID في المكتبات المصورية . Cytomaines Journal.

ميجا كرمار (2015) بناء من ذكية ترتكن على البيانات الذكية .IDC. تم الاسترباد س -https://middle

east.emc.com/collateral/campaign/amart-city/whitepaper-anabic.pdf

المؤتمر والمعرض المنوي الـ 25 لجمعية المكتبات المتخصصة/ فرع الخليج العربي انترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة 05-07 مارس 2019م، أبو ظبي، الإمارات العربية المتحدة

مدى الإفلاة من إنترنت الأشياء في دعم أنشطة إدارة المعرفة في مؤسسات المطومات

> د. جمال بن مطر السلمي د. خالد عنيق سعيد عيدالله أر عيدالله بن سلم الهناكي

323 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المستخلص

أضحت المعرفة المورد الأمم لتمييز منظمات اليوم ومنها مؤمسات المطومات التي تعركات أهدية تبنى مقهرم إدارة المعرفة التعيل ما تمثلكه من معرفة، وأن المنصر البشري العامل بهذه المؤسسات هو عامل المنجاح في تعيل هذه المعرفة من خلال العابيات المرتبطة بإنتاجها وتنظيمها والتسارك بها وتنظيمها ويما يساهم في تحمين أنسطة المخدمات فيها والتقيلات المطومات والانصالات بجانب تطبيقات الإنترنت التي تشاور مريحاً أثر فاعل في إدارة المعرفة، وبالتلى فإن مؤسسات المطومات مطبوبات معلى الانترنت، على الطروف المنظورة التي يشهدها قطاع تغيلات المطومات والانسالات وقطاع الإنترنت، على أساس أن إدارة المعرفة تستنيد من تطبيقات الحاسوب وبالتلى الإستفادة من خدمات الانسالات والانسالات والانسالات والانسالات والتعالات والتعالات والتراسل مع الأجهزة الأخرى ومع ظهور تطبيقات منظورة أمنهوم إنترنت الأشياء، فإنه يمكن الإستفادة منها في إدارة المعرفة كون تغيلات إنترنت الأشياء لها خاصية القدرة على يط الكيفات المغية ودعم التناعل مع الخصر البشري، وبالتلى الإفادة من إنترنت الأشياء من خلال التفاعل بين الأشياء في المؤمنة الرضية.

من هذا المنطق، تغرّرض هذه الدراسة أن هناك إمكانية الإقلاة من تطبيقات إثرانت الأثنياء في دعم أنسّطة إدارة المعرفة في مؤسسات المعلومات ويلتالي تحمين الخدمات بها. وعليه فإن هذه الدراسة تعتمد المنهج الوصفي، ويأسلوب التحليل الوتائتي التناج الفكري المنشور يهدف استراء مجالات العلاقة بين إنثرانت الأثنياء وأنسطة إدارة المعرفة في مؤسسات المعلومات، حيث يؤمل أن تعم هذه الدراسة أسئلة منتوعة أمجالات الإفلاة من إنثرانت الأثنياء في تعيم المعرفة في مؤسسات المعلومات، والذي بدوره بدعم الترجهات الحديثة في تحمين أداء مؤسسات المعلومات.

الكلمات المفتلحية

إنثرتت الأثنياء، إدارة المحرفة ، مؤسسات المطومات

324 فات العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المقعة

أضحت المعرفة المورد الأمم لتمييز منظمات اليوم ومنها مؤسسات المطومات التي تُعركت أهدية تيتي منهم المسرفة المورد الأمم لتمييز منظمات اليوم ومنها مؤسسات المطومات التوري العامل بهذه المؤسسات هو عامل التجاح في تقطل هذه المعرفة من خلال العمليات المرتبطة بإنتاجها وتنظيمها والتشارك بها مما يسهم في تصين أنسطتها وخدماتها.

ولتغنيات المطرمات والاتصالات بجانب تطبيقات الإنترنت المريمة التطور الأثر في فاعلية إدارة المعرفة، وبالتلى فإن مؤمسات المطومات ليست بمعزل، فهي معنية بالإمكيلية للطروف المتغيرة والمنظورة التي يشهدها قطاع تغنيات المطومات والإنصبالات وقطاع الإنترنت، على أساس أن إدارة المعرفة تمنتود من تطبيقات الحاسوب وبالتلى الإستفادة من خدمات الاتصبالات والتواسل مع الأجهزة الأخرى، في وقت أصبحت الأجهزة يقواعها المختلفة قابلة للإرتباط مع يستمها البحض.

وقد تعظم ذلك في مؤسسات المطرمات مع ظهور تطبيقات إنترنت الأشياء كرنها تمثلك الحديد من الجوانب التي يمكن الإستفادة منها من خلال هذه التطبيقات. فهي معنية بتطور التكتولوجياء وقد تزايدت الأجهزة المختلفة المرتبطة في أعمالها. الجدير بالإشارة أن مؤسسات المطرمات بما فيها المكتبات قد تقرت بنكم التغنية وشبكة الإنترنت خلال المغنين الماسبين، وهو ما أوجد أرضية لإمكانية الاستفادة من إنترنت الأشياء فيها وأنسطة إدارة المعرفة كتلك، وهي جوانب تبعث على التفاؤل في أهمية رؤية مستجل مختلف مؤسسات المعلومات كيف منبدر في السنوات الغليلة التلامة.

فهذاك حدّماً تأثير للتكنولوجيات الجديدة والمنطورة على الطريقة التي تدار بها المعرفة داخل المنظمات في سياق إنترنت الأشياء ويما يعزز الأنشطة المنطقة بالمعرفة. من هذا المنطاق، تغرّرض هذه الدراسة أن حدّك إمكانية للإفلاء من تطبيقات إنترنت الأنبياء في دعم أنشطة إدارة المعرفة في مؤسسات المطرمات وياتالي تحسين خدماتها وأنشطتها. وهو ما تحاول هذه الدراسة الكتف عنه من خلال إلقاء الضوء على معرفة أهم المقاربات في ذلك.

مشكلة الدراسة

هناك إثرار بأهدية إنثرنت الأثنياء وضرورة الأخذ يتطبيقاته التي تُصيحت من ضروريات مولكية التطورات في المؤسسات المختلفة التي تبحث عن التميز والبقاء، وهو ما يجب وضعه في الاعتبار في مؤسسات المطومات التي تتبهد تطورات مثلاجنة في عصر للمطومات والمعرفة، فهي مؤسسات محتية بالمعرفة والتحامل معها، وهي جواتب حنزت الحلجة إلى إجراء هذه الدراسة ومعرفة جوانب العلاقة بين إنثرتت الأثنياء وإدارة المعرفة في مؤسسات المطومات، ويما يساعد في فهم تكبر أمجالات الاستفلاة ويما يساهم في تعزيز أتتسلة البحث والكتابة حول الموضوع

أسئلة الدراسة

تُسعى هذه الدراسة للإجابة عن الأمثلة الآتية:

- ما أبرز ملامح الارتباط بين إنترنت الأنبياء والمكتبات؟
- ما جراتب الإقلاة من إنثرتت الأشياء في إدارة المعرفة في مؤسسات المطرمات؟

أهمية الدراسة

تكمن أهدية هذه الدراسة في أنها تلتي الضوء على أهم جواتب الارتباط بين إنترنت الأشياء وإدارة المعرفة في مؤسسات المطومات، وهو جانب لم يحضى كثيراً بالكتابة حوله، الأمر الذي يجعل لهذا الموضوع أهدية للخوض في أدبيقه، واستراء أهم ما يمكن الإشارة إليه أن هناك مجالات يمكن الإقلاة من إنترنت الأشياء في دعم أنسطة إدارة المعرفة، حيث يؤمل أن تقدم نتائج الجانبة في إمكانية دعم التراسات الدجهات الحديثة في تحدين أداء مؤمسات المطومات، والمساهمة في إثراء هذا الجانب من الدراسات المستعلية.

متهجية الدراسة

عنه الدراسة بطبيعتها وصخية ويقوم البناء المتهجي لها على تسلس حصر أهم الأدبيات التي تتلولت موضوع الإقادة من إنترنت الأشياء في المكتبات، واستقراء أهم جوانب الإقادة منها في إدارة المعرفة في مؤمسات المعلومات. وتم الاعتماد على المنهج النوعي من خلال أملوب تحليل الوتلاق الذي يحسب قديلجي (2010) يستخدم هذا الأملوب من أجل تحليل وتقد أبرز الدراسات التي تتلولت الموضوع، والخروج بخلاصات التي تتلولت الموضوع،

مناقشة للتناج الفكري

من خلال مراجعة الإنتاج الفكري المنتمور حول الموضوع لرحظ وجود الحديد من الكتابات حول إنتريت الأشياء أغليها باللغة الإنجليزية، مع احتمامات بسيطة يظموضوع باللغة العربية وأغليها مترجمة. وحدم الدراسات في مجملها تظرية تتركز حول ظهور إنترتت الأشياء ومستقل تطبيقاته في جميع القطاعات. 326

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

و لأغراض الدراسة الحلية ثم التركيز بالمتارية بين أمم الجوانب التي تتاولت موضوع إنثرنت الأشياء مع قطاع المكتبات وكتلك جوانب الإقادة من إنترنت الأشياء في إدارة المعرفة.

أولاً: مجالات الإقلاة من إنترتت الأشياء في المكتبات.

أثبتت تطبيقات إنثرات الأثنياء حضور ها في قطاعات الخدمات كالنقل والمطارات النجة الإمكانات التي وفرها قطاع الاتسالات وهو ما يمكن تطبيقه كالله في قطاع المكتبات وبالتلى إمكانية الاستفادة من تطبيقات إنثرات الأشياء في تعيم خدمات متطورة في المكتبات وقد أشارت دراسة Qin (2018) إلى أن المكتبات قد تقرت كايراً بالتطورات السريحة في تغيات المطومات والاتسالات والحرسبة ورسائل التراسل الاجتماعي، والهوانف الذكية و غيرها والذي شكات في ظهورها تحديات لها كما أنها استفادت منها في أنشطتها وهذه التغيات قد أنست جنور انطبيقات إنثرات الأشياء تنبحة انزايد الاعتماد على تغيات الاتسالات الاستكباء الحديثة في المكتبات مثل تغيات الاتراد باللسلام، وتجهزة الاستشار والهوانف المحدولة الذي تستطيع من خلال أنظمة المعرفات الحديثة التفاعل مع يحدمها البحض.

كتلك أرضحت دراسة Pera (2014) أن المكتبات بتوافر بها مصادر متترعة كالكتب والأعلام والمرحبتي والمحداث والموظنين، وينبة تحتبة متتوعة من الأثلث والأجهزة وهو ما يمكن الإشارة إليها أنها تحمل سمات قياسية متشابهة مما يجمل من تطبيق إنترنت الأشباء مهياً ومعيد جدا بالمكتبات ولا سيما إذا ما تم إضافة عنصري توفير وقت الموظنين وتحسين الخدمة فعن خلال إنترنت الأشياء سيكون من السهل على سبيل المثل الرصول إلى أحد هذه المصادر عبر إشعار يصل إلى الهوائف الذكية، ويائالي العرة على تحديد مكانه بالمنبط وأيضاً الحد من فعان هذه المصادر من خلال تشغيل أجهزة أو المصادر على المرضوعات أو المصادر أو الأماكن الأكثر تربداً أن احتماماً في المكتبة من غيرها.

ريؤكد Qm (2018) في دراسته أن استخدام تطبيقات إنترنت الأشياء سيدهم قدرة المكانبات على الرسول إلى المجموعات التطبيبة عير الإنترنت، وكذاك توفير مطوعات واقعية ودقيقة؛ حيث مجسيح بالإمكان من خلال هذه التقية التيسير على المكتبين والمستعيدين العقور على كائتات مادية، وتستح موارد افتراضية في المكتبة أو مطوعات حول اهتمامات المستعيدين، وأنه سيستعاد من إنترنت الأشياء أيضاً في الحسول على مطوعات عن المستعيدين من خلال هوائنهم المحمولة، ومعرفة ميولهم ومزاجهم الحالي ويائنالي إعلامهم على سبيل المثال عن مدى توافر أجهزة تناغرة بالمكانبة العمل عليها، أو غرف فراءة يحتلجونها للاستعارات (التعرب).

وقد بينت حاوك (2018) أن إنترنت الأثنياء مشاهم مع تقيلت النكاء الاصطناعي في المكتبلت في إعداد الطابة لوظاف المستقبل من خلال الدروس وورش للعمل والمواد المرجعية والتطيم المخصص. وفي ضوء ما ذكره Qin (2018) فإن خدمات المكتبات ستتركز بشكل رئيسي في تلاتة جوانب يمكن أن تستقيد من تطبيقات إنترنت الأثنياء وهي:

- المشاركة بالمطرمات على مستوى التواريخ والأسماء والحقائق
- توفي القهارس والمطومات البيابوغوافية التي تساعد المستخدين البحث عن المصافر والوصول
 إليها.
- تيسير الوسنول إلى مسافر المطومات التقليدية والإلكار ونية سواء عبر استمار تها أو الوسنول إليها
 عن يُعد

إضافة إلى ذلك منتوفر خدمات أخرى مسادة تتمل المعرفة بالمساحات المترفرة المستودين داخل المكتبة، وبالأجهزة والغرف المخصصية التراءة، وما يقدم من تدريب واستشارات أزيادة ضائبة استخدامها فضلا عما تكمه من برامج محو الأمية المطوماتية، ويرامج تطيم في مجال تحمين جودة المطومات التي تعمها كولحدة من أمم للخدمات المناطقة بها.

وقد بينت حاياك (2018) أن إنترنت الأنتياء في المكتبات بحسن الوصول إلى المواد والخدمات ويوفر وقد بينت حاياك (2018) أن إنترنت الأنتياء في المستوبين فالمكتبات خلال الخين الماضيين تأثرت بتكم التغية وتدبكة الإنترنت، وأن ذلك قد جمل من السهل وزية كيف ستيد المكتبات في المشهات الغليلة الثقيمة عندما تدمج أنتطنها مع إنترنت الأشياء وأشارت في ذلك إلى أن الأجهزة الذكية التي مخرئبط بتُعتبة مهام المكتبات ستخير طريقة عملها؛ ضيكون هناك على سبيل المثل الكتب الذكية والبيقات المرتبطة بكينية استخدامها، وهو الأمر الذي سيراد أفكاراً متطنة بإدارة مسلحات بمكن استغلالها في المرتبطة بكينية استخدامها، وهو الأمر الذي سيراد أفكاراً متطنة بإدارة مسلحات بمكن استغلالها في المروض، واسترضت في ذلك ما قامت به مكتبة Hillshoro والموضح أدناه، حيث يتم مراقبة الخدمة من مساقة أميال من المكتبة الرئيسية التنبع الاستخدام وتنبية المكتبة لأية متطابات في تطوير المجموعة أو مساقة أميال من المكتبة الرئيسية التنبع الاستخدام وتنبية المكتبة لأية متطابات في تطوير المجموعة أو

328

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

خدمة BOOK-O-MAT عبارة عن خدمة تخدمها المكتبة السامة السختيدين تمكنهم من الرصول التأتالي المصافر في المكتبة تحت مسمى موزع الكتب بالخدمة الذاتية، حيث تقرم المكتبة بترسيع تطاق وصولها المستنيدين خارج ساعات الحل العلاية من خلال هذه الخدمة، مع الارتباط بتغية الـ RFID، في المتلطق التي يرتفها مستنيدوا المكتبة ليس خارج المكتبة تنسها بل في أملكن أخرى كمصلات العلارات أو المتلطق التجارية، ريتهم موظفوا المكتبة ببسلطة بتخزين المواد المطاوية التي تم حجزها من قبل المستنيدين الذي يتاسبهم من خلال خطوات من قبل المستنيدين الذين يستطيعون الحصول عليها لاحقاً في الوقت الذي يتاسبهم من خلال خطوات بسيطة على شائمة الأمس في BOOK-O-MAT دون الحلجة إلى موظفي المكتبة، وفي أي وقت من

كما بينت دراسة الحقيك (2018) المجالات التي يدعمها إنترنت الأنبياء في المكتبف ومنها مراقبة حركة الأتات، وعد الزائرين، وما يتوقع أن تصبح المكتبة أكثر توسطً من خلال اتصال الكائنات التي بها مع تلك الموجودة في مكتبة تُخرى، والتحكم في شائنات الإعلانات الرضية، والإعارات وأخرى مثل ربط الطلبة بمواد منخفضة التكافة لتمكينهم من تطوير تطبيقات عطية. وأضافت الحابك أن توسيل الكائنات العلية على الإنترنت، يسمح بإنشاء بنية قطة تعرف بإسم المواقع المتيئية (Web of Things) والتي ترف واجهة فعالة البحث والتنتيب عن البيقات الاكتباف الأعماط وتستينات متحدة الأبعاد الكتب والمواد المكتبية، وأنه من خلال استخدام Wot منتمكن من تصنيف الكتب أر الرتائق بواسطة الحديد من

الين. (Lyngsoe Systems) .(2018

329

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

السمات مثل التوع والمؤلف والمحرو والموضوع والموقع ومكان النشر والوزن والحجم والسعر والتركيب والتاريخ والتسخة الإلكترونية والمحتكة ... إلخه وهو ما كان مستحيلاً قبل ظهور إنترنت الأنتياء أن يتم إنشاء وابط ميلتر بين كل تبئ مادي وافتراضي

تُلْبَأُ: جولَاب الإقلاة من إنترنت الأشياء في إدارة المعرفة

لحيث التطبيقات الحديثة أدواراً بازرة في إدارة مختلف جراتب الحياة اليومية ومنها ما يعرف بإدارة المعرفة اليومية ومنها ما يعرف بإدارة المعرفة اليترية، وقد أشار Trees (2015) في در استه إلى أن إدارة المعرفة يمكنها الاستفادة من تقتيات إنترنت الأشياء حيث سيكون لها دور في دعم أتشطة اثخاذ الترارات نتيجة أما تسهم به من استثمار التقادة الترارات نتيجة أما تسهم به من استثمار التقادة الترارات التكية من خلال الاستفادة منها في سرعة تداول البيانات

من جهتهم، أطاق كل من Kaivo-oja, J. و آخرون (2015) على إنترنت الأنبياء والبيقات المسخمة بلموجات التكاولوجية، وأن لهما إسهامات في زيلاة المطومات وتوسع تطاقها مع مراعاة مواجهة مسويات في تحقيق التوافق في محتواها من الآراء نتيجة لما تشتمل عليه من تناقضات واختلافات في وجهات النظر فمحتواها من مختلف التخصصات، فضلاً عن الكم الهائل من المطومات التي ينتجها الأفراد وتفاعلاتهم، واتحاض ذلك على المعرفة وإدارتها واتخاذ التوارات التلامة عليها في بيئة أسبحت تستند كثيراً على بيئات أعمال ذكية وتحمد فيها على الذكاء والتكاولوجيا وأساسها تفاعلات النماذج.

ربينت دراستهم أن إنترنت الأشياء بكونها من أحدث البنيات التحقية المطومات، وارتباطها بالحوسبة السحابية والمتبكات المنتشرة في كل مكان قد وفرت موارد قابلة النياس الكمي الحوسبة والاتصالات، وهو ما هيأ أرضية مناسبة لجودة أناء الأعمل كونها تحرّز من الآثار الاقتصادية والاجتماعية على إدارة مختلف أنشطة الاعمال، الأمر الذي له حتماً انحكاماته الإيجابية على ما يتم من خدمات.

وعليه، فإذا كانت المعرفة تبد الأساس في سبنع الترار التنظيمي لمؤسسات للمطومات فإن ذلك يكون يغتر الاهتمام المتزايد بالمعرفة والأنتسلة المرتبطة يها، وهذا يمكن ملامسته من خلال اهتمام هذه المؤسسات بها في كونها تُصولاً تَفِنَة ومعلوكة لها، تُو أنها لا تستحق التناعل ممها والاهتمام يها.

وفي هذا الإطار أشارت الدراسة إلى النظرة الاجتماعية المعرفة كون أن هذاك أفراداً يتعاملون معها، وأن المعرفة يتم التعامل معها على أنها كان يمكن تحديده والتعامل معه في أنظمة المطومات من خلال استراتيجية المعرفة المعربحة الواضحة التي يمكن التقاملها وتنظيمها وتوصيلها يسهولة، وأخرى المعرفة الضمنية التي من المسحب استخراجها من الأفراد. وهذا يمكن التول أن مؤسسات المطومات الذكية بإمكانها أن تترم بعمايات فهم المعرفة وتحريلها من ضمنية إلى معرفة معربحة داخل هيكل

3 3 ا ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

منظمة تم إلى رسيد يشكل العرة المتناصية لها طلاما أنها تمثلك أليات تطم وكفاءات ويناء قدرات ذلت تَعِمةً

وفي جانب التشارك بالمعرفة، أشارت الدراسة إلى أهدية رجود نظام متذرح عبر الشيكات، كون المعرفة أساسها وجود تنفق المعلومات داخل المنظمة أباً كانت ويميزها في ذلك اهتمامها بالتخطيط والنظرة المستعلية اللذان يشكلان حجر الزارية في نكاء أعمالها، وفي هذا الجانب فند أشارت الدراسة إلى أن ما مرجعل الإنترنت الأثنياء أهمية بالمنة هو الجدية في أنشطة الرضفة التي حتماً ستسكس على عمليات الإدارة بها.

إجمالاً بمكن التول أن التورة الرضية يلمكانها تعدم حلول نكية تساهم وتعزز من صفح الترار التائم على المعرفة من خلال الخدمات الرضية التي يمكن أن تكم عبر إنشاء واجهات جديدة يميزها التفاعل بين معتمى الخدمات والمستخدين؛ فلمستخدمين الخدمة موسيح لهم قيمة اجتماعية كونهم مشاركين في أنشطة الاتتاج، وهذا يعزز من دور إنترنت الأشياء في إنتاج الخدمات واقتصادها، وتتمية الابتكار ما بين المنظمات كعمليات متشركة، وموساهم إنترنت الأشياء في ذلك أيس فضل في إنتاج المعرفة في المنظمات الذكية بل في تكاملها في إطار أنظمة مختوحة في كل جوانب صفح الترار، وإدارة المعرفة وسيجطها تحل بكفاءة في إطار هذه الأنظمة ويما يسمح بتدلول المعرفة وتباطها والتشارك يها فيما بين المنظمات.

وأجرى Rot and Sobinska بإلام (2018) دراسة تقولا فيها تقوفت المطومات والاتصالات وأثرها على التطورات في تماذج الأعمل، وما نجم عن ذلك من حلجة إلى مزيد من الاهتمام بإدارة المعرفة لأن لتظمنها الحالية لم تحد تستخدم بنعائية في اتخاذ الترار بسبب اقتقادها إلى عنصر السرعة وياتشي عدم قررتها على توقير البيافات بشكل كبير في الوقت العناسب وبينت الدراسة الإمكانات الكبيرة الاستفادة من إنثرنت الأشواء في تحسين عمليفت إدارة المعرفة من جوانب تحديد المواقع، والاقتناء، والاستخدام والمشاركة وكل ما له علاقه بالنشر والحفظ والترميز والأرتبقة والتجميع. وأن إنترنت الأشياء علاوة على ذلك بحس من تعلم المنظمات بسبب تماظم فعراتها في المحرفة والقرة التنظيمية على التكيف مع الظروف المتنورة، وأنها من خلال الموظنين الفاعلين بها ستشرز فعرتها على الاستفادة من التكنولوجيا انتصين فاعليتها وقدراتها المتناسة في اتخاذ قرارات فاعليتها وقدراتها المنتابة بين متمى الخدمة والمستنوبين منها.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ركونها تنطئق لتصبح منظمات نكبة فهى بنلك سنسمى إلى تحريل المطرمات إلى موارد معرفة من خلال استثمار ما في الأجهزة التكبة المكرنة لإنترنت الأنبياء التي تنميز بعراتها الفائعة على الاستجابة المحفزات تخزين ومعلجة المطومات الرضية ونظها إلى آخرين عبر يرونوكولات الإنترنت ويالثالى دعم تحريل المطومات إلى معرفة وهي جوانب بمكن أن تطبق في المكتبات الجامعية التي تشهد تطورات متلاحتة في ظل ظروف بيثية متغيرة وتواجه تحديات مرتبطة بالتطورات الرضية الحديثة بمكن استغلالها عبر تطبيات الرضية الحديثة بمكن

وركزت دراسة Rot & Sobinska (2018) على الإمكانات التي ترفرها إنترنت الأنتياء انتصين المهام المرتبطة بتوليد البيقات ومعلجتها وتقلها ويما يخدم اتخاذ الترارات التي يمكن أن تستنيد المكتبات منه في تحسين قدراتها على المعل في ظل ظروف متخرة أوجدتها التطورات الرضية الحديثة. وهو ما ينبغي في إدارة المعرفة العمل على الإقادة النطلة من جوانب تحسين وقت الإجابة المؤثرات البيئية من خلال تحسين الرسول إلى المعرفة والتطبيقات المرتبطة في كل أعمال المكتبات، وتحتيز أنشطة توايد المعرفة بها، مع الأخذ بالإعتبار النظر إلى خفض الكلتة وضمان التحدين المعتمر الجردة والتعالية

وأنه مع وجود جيل جديد من قطمة إدارة المعرفة في عصر إنترنت الأنتياء سيصبح بالإمكان تتبع مصلار المطرمات من مصلارها المختلفة مع إمكانية نظها وإعلاة تنظيمها وتحديثها لأغراض وتطبيقات مختلفة، مع الغرة على تحديثها عند الطلب في الوقت الفطي لاستخدامها في سياق صنع الترار، وينفس الوقت الغرة على معرفة بيانات الجهاز وبيانات تشاط المستخدم ويما يساعد في تحدين ما يتم من أنتسلة مع ضمان في الوقت نضه التشغيل البيتي لمختلف مكرنات نظام إدارة المعرفة.

فللتغيات الحديثة كالحوسبة الذكية والنظم الآلى، والبيقات الصخصة، وتغيات الحوسبة السحابية، وأجهزة الاستشحار وإنثرنت الأشياء كلها مع الإمكانات المطوعاتية الإنثرنت، قد شكات أهمية لما يجب أن يتم مع إدارة المستودعات الكبيرة البيقات واكانساف المعرفة التي تتزايد يونيرة سريحة، وبالتالى الحل بتعطية أكبر في إدارة البيقات والمعرفة في المؤسسة الحديثة المنطورة كون من أهم أنسطتها الرئيسية التنتية والتصانية العملة البيقات ذات المصادر المختلفة، التي بسعمها غير موتوفة، وهو ما يساعد في تحدين المطوعات والمعرفة وبالتالى إضماء التراعية الترارات لا سيما التي تصدر على أساس مطوعات غير موتوفة.

وفي قطاع المكاتبات، فإن المكاتبات المنطورة هي التي تقرم بكشطة أكاثر من اللازم في خزن واسترجاع المطومات من أجل تنقية أفضل ما يمكن منها الأغراض صنع الترار بجانب الاحتفاظ يقيمة خزن واسترجاع المطومات واستخدامها، والنظر بحين الاعتبار إلى أن زيادة العرض في المطومات يكمن في تحديد المطارب منها يدفئه ومراعة الوصول إليها في الوقت المحدد في سياق القيمة الاستراتيجية أبها.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وفي هذا الجانب تقرم الحرسية السحابية وإثارت الأثنياء يتبسيط لما يقوم به نظام إدارة المعرفة في تحسين التسلية والوصول إلى المعلومات في الوقت النعلي، وهو ما سينعكس على تحسين أنتسطة إدارة المعرفة في المكتبة ويما يتحكس إيجاباً على تحسين الخدمات التي تحمها المستنبيين سواءاً في أنتسطتها المعرفة في المختبة وين الموطنين أو من تستيدتهم من الطابة والبلحتين. وبالتالي فإن عاملي الوقت واتخاذ الغرار السائم يحدان من الجوانب المهمة في خصفص الاستعلام من إدريك يمكن تداوله من خلال إرسال بيقات خررة تراجد المستنبيين داخل المكتبة وما قد يسبب ذلك من إرباك يمكن تداوله من خلال إرسال بيقات غورية في هذا التدأن، ومواجهة بالخاذ الغرار السريع والمنامب كحلول قطاة ويالمثل يمكن الإندارة إليه في أنتسان التربيد والموظف وغيرهم وهو ما أشارت إليه دراسة الكفائدة المرتبطة مع يحتسها البحض، وكذا المستعيد والموظف وغيرهم وهو ما أشارت إليه دراسة المؤلفات بدون قود بين الأجهزة ومنها أجهزة المكانب الثابنة والمنتطة وأجهزة الاستسال التي تسمح بنبائل البيان من حيث السائمة وما يترتب المستعراء وما يترتب الأحيزة المنتسار، وما يترتب الأستداء أضل على ذلك من حيث السائمة والموارد المائية، واستخدام أضل المستعرد بين الأجهزة الموارد الموارد المائية، والمتعلة والموارد المؤلف والمؤلف والموارد المائية والمنتطة والموارد المؤلفة والموارد الموارد المؤلفة والمؤلفة والموارد المؤلفة والمؤلفة والموارد المؤلفة والمؤلفة والموارد المؤلفة والمؤلفة والموارد المؤلفة والمؤلفة والمؤل

من أهم ما يمكن استنتاجه في جرائب الإقادة من إنترنت الأنتياء في تعزيز أنتسلة إدارة المعرفة في المكتبات من خلال دراسة Rot & Sobinska (2018) هو نفع من منطلق أن إدارة المعرفة أصبحت من الاستراتيجيات المهمة التي توليها أية منظمة اهتماماً أنتسيل ما تملكه من معرفة، فهي معتبة بذلك من خلال عمليات محددة تسلمها توليد المعرفة تم تنظيمها والتشارك بها وتطبيتها وما يترتب على ذلك الاستفادة منها كخدمة ملموسة. ومن أهم ما يمكن استنتاجه من دراستهما في مجل الإقادة من إنترنت الأشياء في المكتبات هو:

المكانية محتية برصد المعرفة من مصادرها المختلفة، فهى تقرم يذلك يتوليدها، وتقديم موظفها على إبداء تجاريهم وخيراتهم بجعلها متلحة والا تبقى فى أذهاتهم فقط مع الحرص على وجود يرامح وأنظمة تساعد على خلق معارف جديدة. ومع إنثرتت الأشياء مجدفع بالمكانبات إلى إعادة التفكير بأعداقها حيث مجميح تتبع المعرفة لديها أكثر من أي وقت مضى، والقدرة على التواصل والحصول على أشكالها المختلفة، وهو ما ميتنج عنه تحايلات وخدمات جديدة، وتوقعات الإستفادة من خيرات أكثر فاعلية.

- إنشاء متذرك لمعارف جديدة المتعاملين بها من خلال المستشعرات والتكاولوجيا المدمجة حيث
 متساهم الشبكات اللاسلكية في نقل البيادات في الوقت الفعلي، وهذا سبواد بيانات جديدة تشألب
 تفاعل ممها ويما يدفع بمزيد من الاهتمام بتوقعات المستقبل.
- مخرَّداد الاستفلاة من الأجهزة المزودة بخدمة الإنثريّث، وكريّها مزودة يتُجهزة استَتصار فإن ذلك سيقم للمزيد من الفرص لتحسين الخدمات المقمة.

ويوضح الجنول أدناه ما تم تتاوله عن إمكانات إنثرنت الأثنياء في نظام إدارة المعرفة

بُعَكَدَات إِنْتَرِبْت الأَثْمِياءِ في نظلم إدارة المعرفة

محدد بدريده ، ومدوع مي مسم زمر ه مصريه	-
أمكاتات إنترنت الأشياء	المجال
- الرصول إلى الخبرة الخارجية وأحدث التقيات	الإسرائيجية
- تَوقِيرِ تُتُواتَ لَتَمكِينَ الْرَصُولَ إِلَى الْمُعرِفَةَ الْتَطْيِمِيَّةُ وَالْتَكْتُولُوجِيَّةً	تطوير المعرفة
- تَوْفِرْ قُتُواتَ لَدَعَمَ تَقَلَ وِنَقَاسَمُ الْمَسْرِفَةُ	للكفاعة والموارد
 تطوير مهارات وكفاءات جديدة في مجال تكتوباوجيا المعلومات 	إدارة الموارد البشرية تطور رأس المال الفكري
 تحمين التعارن ربنل المعرفة بين المنظمات 	
- دعم الاينكار دعم الاينكار	إدارة العطيات
 - تَعْلِيلُ وِمَّتَ تَعْيِدُ الْسَائِيةَ 	
 - وصول غير محدود البيقات الداخاية والخارجية 	التسويق نكاء الإعمال
 حسمان إمكانية الدمج المباش الكيفات الخارجية مع الشركة 	
 دعم الايتكار المنفى ع بالسوق (المنتجات / الخدمات) 	الابنكار
 تحسین استخدام موارد نگاولوجیا المطومات 	المطومات
- إمكانية جمع البيلاف من المنتجات المنتوعة أر أسمول الشركة أر بيئة	تكاولوجيا المطومات إدارة الأمن
التسنزل	لإدارة الامن
 إرسال البيقات في الرقت الحقيقي من السكة اللساكية. 	

أما دراسة Pogh and Poole (2016) فقد أشارت إلى أن عنك مجالات في إدارة المعرفة يمكن أن تستعيد من إنترنت الأشياء كمعلجة المطرمات والتنظيم والتنكير والتعاون وتم وصف ذلك بالمقاربة بين القيم والجديد وبالتلى الولوج بصورة جديدة في إنترنت الأشياء من مدخل تقارب القرات الانتقية والاجتماعية والقيادية ويدعم ذلك التقارب انخفاض التكافة، وصغر حجم تكنولوجيا الاستشمار الدرجة أنه يمكن دمجها في معظم العناصر أو المكرنات والتي تساهم فيها بنية الاتصالات في تعول الإنصال بين هذه المكونات الاستفادة من إنترنت الأشياء من خلالها.

في إدارة المعرفة فإن التركيز بكون بدرجة رئيسية على دورة حياة المعرفة، وهو ما يرتبط يستاية توأيدها وهو الجانب الأساسي في عمليات إدارة المعرفة ويتم من خلال أشخاص يتعلقهم دور هم كونهم 334

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يتبلغلون الأنحكار والأعصال، فهم بمثلية منصبات معرفة. ويعتم يعصب حميدان (2015) عنول المنكرين والمنظرين وأنهم المورد الرئيسي للمعرفة.

رأشارا Pugh and Poole (2016) في درامكهما إلى أهدية دور منصف إنترنت الأشياء التي نترم بتنشيط للجيد من البيانات المعرفة التي يتم توابدها بالتناعل مع النظام البيلي عير مكونات إنترنت الأشياء المتمثلة في الاستشعار بهذه البيانات التي يتم النقاطها تم تحليلها، وعند الحاجة إجراء ما يلزم على خرار زمية البحث والمعردات من قبل معارس المعرفة من انتقالية ومرونة وتحديلات ليتوافق مع حلجات السل بالاستمانة بإنترنت الأشياء مع الأخذ في الاعتبار الوصول والحجم والنتوع والمعرعة وشدا في دراستهما على ضرورة أن يضع معارسوا المعرفة في الاعتبار أهدية الدراية بمجموعة الكيانات التي يتم التعلق محمده على سبيل المثل الحصول على المعرفة والتصاميم والاسترائيجيات في ذلك وتعمل المصدر والسعر والموضوعات ذات الملاقة ومسترى الاستحرات فينالا على المعترى المستراء والموضوعات التي يتم بها وسفها ألياً، وعبارت المهارية التي يتم بها وصفها ألياً، وعبارة المربف الجهاز والموقع ويتبات التعريف المرتبطة بها من خلال فراءات محينة تشمل بيقات التغريف المرتبطة بها من خلال فراءات محينة تشمل بيقات التغريف المرتبطة بها من خلال فراءات محينة تشمل بيقات التغريف المرتبطة بها من خلال فراءات محينة تشمل بيقات التغريف المرتبطة والموقع والموقع

الخاتمة والترصيات

مع تسارع وبيرة التطور في تغيلت الإنسالات والتشارك المحرقي والزيلاة الهقاة في كعية المطومات المنتجة يهمياً في مختلف منقبط الحياة اليومية، تسبح ازاماً على المكتبات ومراكز المطومات مواكبة هذه المنتورات الحلسلة لكي تستطيع الاستعرار في ثناء مهامها وخدماتها يتعلية. حيث نجد أنه من خلال إنترنت الأشياء تسبح من السهولة يمكان تحب جعيع الكيانات الملاية والمحتوية الموجودة في المكتبات، كمسلار المطرمات والأجهزة الحامويية، وكتلك المقاعد الشاعرة في القاعات الدراسية وقاعات المطلعة، وكتلك عدد النرف المحجوزة والتناغرة وغيرها من المكرنات وبالتلي إمكانية تحب أمكان هذه المسلار والحد من فعالها، أو إمكانية تحديد مواقعها في حلة فعانها أو إزاحتها من أمكان هذه المسلار والحد من فعانها، أو إمكانية تحديد مواقعها في حلة فعانها أو إزاحتها من أمكان هذه المسلار والحد من فعانها، أو إمكانية تحديد مواقعها معارفات تماعد على تكيم ماعات الذروة وأكثر المواضيع بحثاً وأكثر المسلار استخداماً، وهذه كلها مطومات تماعد على تكيم ماعات المتحدة وبالثالي تعرم خدمات أضحل المسلار استخداماً، وهذه كلها مطومات تماعد على تكيم الحدمات المتحدة وبالثالي تعرم خدمات أضحل المستخدين.

أسف إلى نلك، فإن اعتمام المكتبات ومراكل المطومات بإدارة ما يعرف بالبيانات السخمة أو ما يعرف بالمعرفة بشكل علم من خلال الاعتمام بطرق توايد عنه المعرفة وتنظيمها وتركيبها، وإيجاد أضغل الرسائل انسيزل عملية انكتال هذه البيانات بسلاسة ومرونة بين مختلف الوحدات والقطاعات أثاح لهذه المحتبات السخيد على المحتبات المختبات المحتبات وتحريلها إلى معرفة صريحة وتنظيمها في مصلار معرفية بمكن الاستفادة منها في مختلف المجالات وكثلك إيصافها المستعببين مع الأخذ في الاعتبار عامل السرعة في إيصال هذه المطرمات ويطتالي فإن المثال يهذه المختبات المحتبات المحتبات المختبات المحتبات ويطتالي المتابية المختبات كثيراً على اتخاذ الترازات المناسبة في الوقت المناسب وأنتاء تحيم الذكاء الاصطفاعي بساعد المكتبات كثيراً على اتخاذ الترازات المناسبة في الوقت المناسب وأنتاء تحيم

من خلال هذه المتاريف التحليلية حول مجالات الإفادة من إنترنت الأشياء في إدارة المعرفة، فإن هذه الورقة ترصني بالآتي:

- منرروة أن تسعى المكايف ومراكل المطومات لمولكية التغيرات التخية الحاصلة وأن تستثمر
 في مجالات تطبيقات إنترنت الأشياء من أجل خدمة مستخديها يشكل تُغضل.
 - أن تسعى المكتبات الاستثناءة من البيقات الصحمة المتلحة لنيها في اتخاذ القرارات المنفجة.
- إجراء دراسات ميدانية لاستكشاف جوانب الإقلام من إنثرتت الأشياء في إدارة المعرفة في المكتبات ومراكز المعلومات.

336

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

قلتمة المراجع

الجاموس، عبدالرحمن (2013). إدارة المعرفة في منظمات الأعمال وعلاقتها بالمدلخل الإدارية الحديثة، دمشق: دار وائل.

حايك، هيام (2018). كيف يمكن للمكتبات التكيف مع تسونامي إنترنت الأشياء. تاريخ الاطلاع 3 ديسمبر 2018. متاح في: /http://blog.naseej.com

حميدان، سالم (2015). دورة حياة المعرفة. تاريخ الاطلاع 27 نوفمبر 2018. متاح في: https://salemhumaidan.wordpress.com/

- Ganesh, U. (2014). Internet of things: Impact on learning and knowledge management. Retrieved December, 4, 2018, from https://www.financialexpress.com/industry/technology/internet-of-things-impact-on-learning-and-knowledge-management/21816/
- Kaivo-oja, J., Virtanen, P., Jalonen, H. & Stenvall, J. (2015). The Effects of the Internet of Things and big data to organizations and their knowledge management practices. Paper presented at the Conference Paper in Lecture Notes in Business Information Processing, August 2015.
- Lyngsoe Systems (2018). Lyngsoe systems BOOK-O-MAT self-service book dispenser introduced at exhibition in German. Retrieved December, 5, 2018, from https://www.lyngsoesystems.com/en/news/lyngsoe-systems-book-o-mat-self-service-book-dispenser-introduced-at-exhibition-in-germany/
- Pera, M. (2014). Libraries and the Internet of Things. Retrieved September, 30, 2018, from https://americanlibrariesmagazine.org/blogs/the-scoop/libraries-and-the-internet-of-things/

337 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Pugh, K. & Poole, R. (2016). KM and the Internet of Things. Retrieved November, 25, 2018, from http://www.kmworld.com/Articles/Editorial/ Features/KM-and-the-Internet-of-Things-109962.aspx

Qin, J. (2018). The Research of the Library Services Based on Internet of Things.

Retrieved September, 12, 2018, from https://download.atlantis-press. com/article/25896237.pdf.

- Rasmus, D. (2018). Don't Deploy IoT Without Knowledge Management.
 Retrieved November, 25, 2018, from https://www.seriousinsights.net/dont-deploy-iot-without-knowledge-management/
- Rot, A. & Sobinska, M. (2018). The potential of the Internet of Things in knowledge management system. ACSIS, 16, 63-68.
- Trees, L. (2015). How Technology Will Affect the Future of Knowledge Management. Retrieved October, 24, 2018, from https://www.apqc.org/blog/how-technology-will-affect-future-knowledge-management.

338 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Libraries as Part of the Sharing Economy

Georgy Ursula

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

Abstract

New business models 'sharing economy' are a key feature of the Internet of Things and Industry 4.0. Sharing is so much faster, distribution is immense, and coordination has become much easier than in former times. The combination of big data, cloud computing, sensors and GPS systems brings together the real and virtual worlds. Libraries are not perceived as part of the sharing economy, so they need new ideas and business models to be a serious partner in the sharing economy. The paper shows two possible models: a rather utopian model and a more classic model: libraries are likely to move between these two poles. It is crucial that they can meet customer needs in terms of sharing and deliver the necessary trust. If libraries share more than media, they must be trusted und must have the necessary competencies.

Introduction

New customer-focused business models such as in sharing economy are a key feature of the Internet of Things and Industry 4.0. The trend towards the 'sharing Economy', which includes sharing resources such as car- and room-sharing, is being transferred to many other areas. Not everyone has to own everything, but life can be made more flexible through services and collaborative offerings. (Schreglmann 2013) There have always been business models of sharing, e.g. reading circles, agricultural cooperatives, car rentals etc., and last but not least the libraries. However, new technologies have made new business models possible that Airbnb or UBER, for example, have developed and are using. Sharing economy, on-demand economy, collaborative consumption, peer-to-peer models, platform capitalism — many terms in the current public discussion are essentially referring to the new business models, often based on smartphone apps, that enable the use and sharing of goods and services. (Eichhorst, Spermann 2015) Sharing is much faster, the distribution can be immense, and the (worldwide) coordination has become much easier.

The data makes it possible to offer customers free resources in real time and precisely tailored to their needs. This is what is actually new and fascinating and leads to flexibility. (Doerr, Goldschmidt 2016) Libraries are not perceived as part of the sharing economy. This area is claimed by other companies. This raises the question for companies and institutions – like libraries as to whether they are relying on more conservative business models or investing in new business models if they consider the trend field of sharing to be essential in itself. Libraries should therefore also think about going one step further if they want to be perceived as an active partner of the sharing economy. They may have to create something new, i.e. think about what the customer commissions the library to do and what to receive from the library. And libraries must ensure that they do not lose another field that they have actually occupied since time immemorial. Libraries have to change their mindset and perspective. New business models of private providers are leading to considerable competition for libraries. For libraries it is now a matter of observing these trends and learning from them in the sense of systematic management. As non-profit institutions, libraries have a unique selling point, especially in their non-profit status, in order to distinguish themselves from the commercialization of other services. But a monitoring of the sharing economy scene can also provide libraries with new ideas and enable them to adapt their traditional mission to the trend. Therefore, library staff must show a willingness to look at current trend fields and trends and, if necessary, try them out. It's less about it whether employees find these offerings good/attractive for themselves, but about why customers value and take advantage of these new business models. Libraries have to act in the tension between

- ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة
- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

- customer demands (problem-solving adaptation),
- technology (feasibility), and
- profitability (responsible use of resources).

Sharing Economy / Collaborative Consumption

It is extremely difficult to give a definition of the 'sharing economy' and/or 'collaborative consumption' that takes into account the broad use of these terms in practice.

"Sharing' recalls positive symbolic meanings and reproduces and multiplies the number and the type of offline 'collaborative consumption' and production activities allowed by older types of companies and organization, such as libraries, cooperatives and neighbourhood clubs." (Rinne 2013)

The term sharing economy covers e.g.

- digital platforms like peer-to-peer-lodging, open science, open innovation, crowdsourcing,
- offline activities like libraries as well as
- *small private/neighbourhood activities* like repair cafés, local private car-sharing or bed and breakfast.

"Sharing economy activities fall into four broad categories: recirculation of goods, increased utilization of durable assets, exchange of services, and sharing of productive assets." (Schor 2014) Examples are

- recirculation of goods: platforms like eBay,
- increased utilization of durable assets: neighbourhood-based (borehole) machine and other tool sharing, bicycle sharing, office sharing, couch surfing etc.,
- service/skill/knowledge exchange: time sharing e.g. in the nursing or handicraft area, rent a scientist,
- productive assets: sharing assets or space in order to enable production like co-working spaces, makerspaces etc. (Schor 2014, Rinne 2013)

So you find a for-profit as well as a non-profit market orientation on the one side and a peer-to-peer and business-to peer market structure on the other side. These four dimensions

- for-profit peer-to-peer (P2P),
- for-profit business-to-peer (B2P),
- non-profit peer-to-peer (P2P), and
- non-profit business-to-peer (B2P)

form the framework of the sharing economy. "Sharing platforms, particularly non-profits that are operating to provide a public benefit, can also function as 'public goods'." (Schor

2014) There exist several 'classical' types of companies and organizations such as libraries, cooperatives in agriculture and neighbourhood assistances which are part of the sharing economy. (World Economic Forum 2013) But usually they are not mentioned when talking about sharing economy: Airbnb and Uber are practically used as synonyms for 'sharing economy'.

Rachel Botsman outlines three essential benefits of the sharing economy:

- economics: more efficient and resilient use of financial resources.
- environment: more efficient, sustainable and innovative use of natural resources, and
- community: deeper social and personal connections among people.

Synonymous with the concept of collaborative consumption, Schor speaks of 'connected consumption' (Schor 2014 and Schor, Fitzmaurice 2015), and includes most of all innovative exchange relationships between private individuals in which conventional market prices are avoided.

The sharing economy and collaborative consumption have established themselves as a real alternative to traditional industries and business models. And, sharing economy and collaborative consumption changes and challenges a traditional view of consumers and customers. (Vargo, Lusch 2004) As with social media, the customer takes on a new role: from a passive recipient of services and goods to an active participant working collaborative with organizations/enterprises as a prosumer. Tomorrow's sharing economy will transform every consumer into a potential producer. This is made possible by the Internet of Things (IoT), or rather the 'Internet of Services'.

Sharing between private individuals is called peer-to-peer (P2P) sharing and private individuals act either as a peer provider or as a peer consumer of a resource. (Andersson et al. 2013) And these P2P marketplaces are often regarded as the core of the new sharing economy. Markets will be established where there have been no market-related exchange relationships till to date. (Botsman 2013, European Commission (EC) 2013, Frenken et al. 2015) The coordination in these new markets is normally provided by an intermediary bringing together the supplier and the party interested in using that resource. (EC 2013) The central difference to the classic sharing is that the providers such as Airbnb do not have any own resources like rooms or houses.

Effects of P2P-Sharing

P2P-sharing can lead to more intensive use on the one hand, and prolonged use on the other. Scholl et al. (2015) differentiate according to extended use:

- Giving away: permanent, gratuitous passing of a good like food sharing, give boxes.
- Exchange: exchange of goods for goods, services for services or services for goods on the basis of an oral or written contract without financial transactions like Freecycle⁽¹⁾, Exchange ticket, Bookelo,
- Resale: sale of used goods like Ebay.

The authors differ with regard to a more intensive use:

05 - 77 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

ورقات العمل المقدمة

للمؤتمر 25 لجمعية المكتبات

المتخصصة

- Co-Using: simultaneous sharing of goods, e.g. couchsurfing,
- Lending: temporary, gratuitous granting of the use of goods like fair loans by Frents,
- Renting: temporary granting of the use of goods in return for payment like Airbnb and Parkinglist.

Sharing/collaborative models of consumption and marketplace creation exist across these value spectra. To sum up one can say "[...] collaborative consumption potentially results in more sustainable consumption behaviors that benefit individual consumers, businesses, and society [...]". (Perren, Grauerholz 2015) These dimensions shape and change the platforms' business models, logics of exchange, and potential for disrupting and breaking up conventional businesses.

Sharing Platforms

The development of information technologies alongside the growth of Web 2.0 has enabled the development of online platforms that promote user-generated content, sharing, and collaboration. (Kaplan & Haenlein 2010) So, the phenomenon of the sharing economy results from technological developments "[...] that have simplified sharing of both physical and nonphysical goods and services through the availability of various information systems on the Internet." (Hamari et al. 2016)

What is new are the business models. Firstly, it is digitization that makes it possible to record and process exchange relationships and transactions on a large scale. Sharing is faster, distribution is immense and coordination has become much easier. The combination of big data, cloud computing, sensors and GPS systems brings together the real and virtual worlds. The data make it possible to offer customers free resources in real time and precisely tailored to their needs. This is what is actually new and fascinating and leads to the greatest possible flexibility. (Georgy 2019)

In recent years more and more of these platforms have been established, some of which operate on a global basis others operate locally, but have their headquarters in the USA, for example. The platforms offer co-using, that is the simultaneous sharing, renting and exchanging of goods. Others support the purchase and sale of used products or arrange rental. Rarely are there platforms that organize the giving away of products. In some cases there is the possibility of interaction between interested parties/users, which goes beyond the mere processing of the transaction.

Online platforms for P2P- sharing can be found in various consumer sectors/branches. A lot of online platforms exist in the area of providing mobility. The spectrum in this area ranges from the placement of private drivers with cars like Uber or car-sharing opportunities to the placement of private cars. There is also a large number of platforms that mediate commodities and overnight accommodations between peers online. Only a few organize the shared of media. (Scholl et al. 2015)

Libraries and the Sharing Economy

"If You Want to See the Sharing Economy...Go to the Library" is the title of an article in LibrarianShipwreck (2014) and it goes on: "Libraries, after all, were demonstrating what a sharing economy looks like before there was 'an app for that." What is different about libraries. A local authority (public library), a university or state (university/scientific/aca-

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

demic library), or an organization (company library) have funded the media and services of the library. So there is no P2P-sharing. And the libraries continue to develop their products and services for the benefit of their customers. Libraries have long been leaders in sharing media, electronic resources and spaces, and now libraries no longer seem to be perceived and accepted as part of the sharing economy because they may not have created anything new: no more flexible, more comfortable way of life. Perhaps it is because they are largely reduced to 'classic' lending – a long-established business model. "Libraries may have the opportunity to align themselves with sharing economy services (repair cafes, garden sharing, work spaces) that promote social good. (Agyeman 2014) But is that enough? The roles that libraries play as sharers may need to change and to adapt. Libraries will need to see what they can do and share to stay relevant in the sharing economy and meet the needs of (young) people interested in sharing.

Two scenarios/examples are described below.

1. What would a library like Airbnb look like?

If the Airbnb model were transferred to libraries, it would mean that the library no longer has any media of its own but is exclusively an intermediary. That would be an extreme form of change to become part of the sharing economy and it is a may be utopian future scenario. What could such a library look like?

Such a library would, for example, make the library collections of private individuals accessible, which have so far (almost) not existed in a library open to the public. There are a variety of people who have excellent collections on subjects related to their profession or hobby, but nobody knows about it. Libraries often only hear about such collections when heirs try to bequeath collections to the library, but normally they are not enthusiastic about these offerings, as they rarely fit (exactly) into the library's portfolio. During the lifetime of a person, however, such private libraries usually do not become known or only in exceptional cases. Therefore, such a business model would certainly be an opportunity for libraries. It would be the task/function of the library as an intermediary indexing the collections and make the media searchable. This could be done in cooperation with the specialists or as crowdsourcing projects.

The customer would not visit the library but the owner of the media collection at home. So, the customer would get to know interesting people who are specialists in their field and with whom one can exchange ideas and knowledge. You can talk to them in a pleasant atmosphere at home. So the customer does not only want to use the advantages of the media but also to get in contact with the owner of the media and exchange ideas, maybe even make friends. This may result in completely new contacts and networks that would otherwise never have come about. The library would be a platform and would act as a mediator like Airbnb. (Georgy, 2019)

Trust is a central aspect and it can be seen as the central currency of the sharing economy. (Botsman, 2012) And a visit to a stranger requires a high level of trust. The lack of trust between two private individuals who only know each other via the Internet is often a critical issue. The majority of Internet users do not want to use sharing economy offers due to a lack of trust. (Repschlaeger et al., 2015) In such a (virtual) library, the focus would be on the abilities of the individual persons. Trust is crucial in the provision of such services, as there is very personal and private contact. In this context, the library could provide the necessary reputation and trust because libraries have a good reputation and

343 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

are considered to be very trustworthy. Libraries could use this still utopian future scenario to think about how they can become a perceptible and more serious part of the sharing economy.

2. How can a library be and remain attractive today according to the 'classic' business model of sharing?

More and more libraries are sharing and lending more than just media. You can borrow tools, kitchen utensils, sewing machines, instruments and sports equipment from the 'Libraries of Things'. But this field is partially already occupied by worldwide suppliers – outside the libraries. Nevertheless, it may be useful for libraries to become active in this area and to be. It is important that sharing and lending supports the goals and strategies of the library and is therefore credible for the customer.

The business models of two libraries are exemplarily presented.

New York Public Library (NYPL)

For a few month now, the library lends out ties, bags, etc. for job interviews in some branch libraries when people cannot afford these accessories. Does this make sense? Yes! The NYPL also offers following job interview services: "We also have information sheets on job interview tips, free career resources and suggested books, and websites and organizations that can help with professional fashion advice and attire." (Lee 2018) And in this combination of media for the writing of applications, the preparation for the interview, a consultation regarding clothes during an interview, etc. the sharing of accessories makes sense. A certainly exciting offer from the New York Public Library. The library thus offers an all-round service with regard to applications, job interviews and career-service. The customer will therefore gladly commission the NYPL with this all-round service instead of laboriously searching for all things and information about different platforms or providers together. But such an offer makes no sense if it can be assumed that the population living in the district is in a position to afford these accessories, or can be assumed to own them.

Many libraries tend to imitate services of other libraries without reflection and they will not be successful with this, because the customer will not be aware of the benefits of these services. It is crucial that each library decides for itself what products and services it offers within the framework of the Internet of Things and sharing economy to fit to the aims and strategies.

Cologne Public Library

The Cologne Public Library was the very first library in Germany operating a makerspace with an extensive program. "It soon became obvious that the makerspace attracts a community of people who are often not very interested in conventional books and media but are surprised to learn about the great range of things a library has on offer. The target group is not restricted to technophiles or geeks – the makerspace attracts people from all age groups who are open-minded and curious to learn new things. The emphasis is on doing things together." (Cologne Public Library 2014) A 3D-printer and scanner have proved to be very important tools, because they have made the world of designing things accessible to amateurs. Usally these printers are only accessible to professionals or students at university. Makerspaces are community-run hubs to connect citizens in a public library, so "[...] for example, several libraries and museums have created spaces with the

344 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

aim to empower creative activity, resource-sharing, and active engagement with making, materials, processes, and ideas in relation to their collections and exhibits". (Niaros et al. 2017)

The aim of libraries is to interest new target groups in libraries and to integrate them into the services offered. For example, it may be possible to attract and to bind young people to the library who have no great interest in reading. The aim of makerspaces is to make expensive production technologies available to smaller groups or individuals. They also enable access to production knowledge for people who would otherwise not be able to do so for financial or age-related reasons, for example. Equipment, capacities and knowhow are shared with providing makerspaces.

But also here applies: not every library needs a makerspace. It requires necessary inhouse competencies, regular and extensive investments, etc. Investment is particularly important, as nothing is more damaging to the image than obsolete technology. On the other hand, libraries can demonstrate that they not only borrow/share books and digital media, but are also up to date in terms of modern technologies.

Conclusion

Libraries stand for the classic sharing economy but they still have the opportunity to be perceived as an important part of the sharing economy. Unfortunately, in the context of this new trend, libraries have neglected to raise their voices and to demonstrate in a marketing-effective way that they have always been sharing economy. It is not the first trend that libraries may oversleep, although they adress the subject from the very beginning.

Libraries should therefore become more active and demonstrate that they are part of the sharing economy and that they are serious partners in IoT and Economy 4.0. Many libraries already offer many services in the area of sharing economy.

Nevertheless they should consider which existing concepts of sharing economy they can take up and adapt. However, libraries should look beyond their own business field, but all concepts must be coherent within the framework of one's own goals and strategies and deliver the greatest possible benefit to the customer.

References

All internet documents were last retrieved on 30.12.2018.

Agyeman, J. & McLaren, D. (2014). 'Smart Cities' Should be 'Sharing Cities'. Time, 29.09.2014. URL: http://time.com/3446050/smart-cities-should-mean-sharing-cities/.

Andersson, M., Hjalmarsson, A. & Avital, M. (2013): Peer-to-Peer Service Sharing Platforms: Driving Share and Share Alike on a Mass-Scale. Thirty Fourth International Conference on Information Systems, Milan 2013.

Botsman, R. (2013): The Sharing Economy Lacks a Shared Definition. Unter: https://www.fastcompany.com/3022028/the-sharing-economy-lacks-a-shared-definition

Botsman, R. (2012). The Currency of the New Economy is Trust. TedGlobal. URL: http://www.ted.com/talks/rachel-botsman-the-currency-of-the-new-economy-is-trust.html

Botsman, R. & Rogers, R. (2010). Whats Mine Is Yours: The Rise of Collaborative Consumption. New York: HarperCollins.

Calcagni, F., Lipschutz, R. & Bontempi (A.) (n.d.). Myths of the Sharing Economy: driv-

345 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ers of and barriers to real sharing practices. URL: https://www.iasc2017.org/wp-content/uploads/2017/06/7H_Fulvia-Calcagni.pdf

Codagnone, C. & Martens, B. (2016). Scoping the Sharing Economy: Origins, Definitions, Impact and Regulatory Issues. Institute for Prospective Technological Studies Digital Economy Working Paper 2016/01. JRC100369

Cologne Public Library (2014). Cologne Public Library 17.08.2014. URL: https://1001libraries.wordpress.com/2014/08/17/cologne-public-library-germany/

Dörr, J. & Goldschmidt, N. (2016.01.02). Vom Wert des Teilens. Frankfurter Allgemeine / Wirtschaft. Abgerufen von http://www.faz.net/aktuell/wirtschaft/share-economy-vom-wert-des-teilens-13990987.html

Eichhorst, W. & Spermann, A. (2015). Sharing Economy: Chancen, Risiken und Gestaltungsoptionen für den Arbeitsmarkt; Gutachten für die Randstad Stiftung (IZA-IZA Research Report, No. 69). URL: http://legacy.iza.org/en/webcontent/publications/reports/report_pdfs/iza_report_69.pdf

European Commission (EC) (2013). The Sharing Economy: Accessibility Based Business Models for Peer-to-Peer Markets. Business Innovation Observatory. O.O.

Frenken, K., Meelen, T., Arets, M. & van de Glind, P. (2015). Smarter regulation for the sharing economy. Unter: http://www.theguardian.com/science/political-science/2015/may/20/smarter-regulation-for-the-sharing-economy

Georgy, U. (2019). Innovationscheck für Bibliotheken – Der Versuch eines alternativen Ansatzes. In: b.i.t.online 22 (1), in print.

Hamari, J., Sjöklint, M. & Ukkonen, A. (2016). The Sharing Economy: Why People Participate in Collaborative Consumption. In: Journal of the Association for Information Science and Technology, 67(9), 2047-2059. URL: https://www.researchgate.net/publication/255698095 The Sharing Economy Why People Participate in Collaborative Consumption

Lee, M. (2018): Time to Dress Up: Introducing the NYPL Grow Up Work Fashion Library. In: Blog of NYPL 06.08.2018. URL: https://www.nypl.org/blog/2018/08/06/dress-up-nypl-lending-fashion-library

LibrarianShipwreck (2014). If You Want to See the Sharing Economy...Go to the Library. 10.07.2014. URL: https://librarianshipwreck.wordpress.com/2014/07/10/if-you-want-to-see-the-sharing-economy-go-to-the-library/

Niaros, V., Kostakis, V. & Drechsler, W. (2017). Making (in) the smart city: The emergence of makerspaces. In: Telematics and Informatics 34 (7), 1143-1152.

Perren, R. & Grauerholz, L. (2015). Collaborative Consumption. International Encyclopedia of the Social & Behavioral Sciences. 2nd Ed. Chapter 24. Pergamon. URL: https://www.researchgate.net/publication/303960052_Collaborative_Consumption

Repschlaeger, J., Zarnekow, R., Meinhardt, N., Roeder, Chr. & Proehl, T. (2015). Vertrauen in der Share Economy. Research Papers in Information Systems Management Number 15. Berlin: Technical University Berlin. URL: https://www.ikm.tu-berlin.de/filead-min/fg16/Archiv/Forschungsprojekte/Vertrauen in der Share Economy.pdf

Rinne, A. (2013). World Economic Forum Young Global Leaders Taskforce - Circular

346 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Economy Innovation & New Business Models Initiative.

Scholl, G., Behrendt, S. Flick, Chr., Gossen, M., Henseling, Chr. & Richter, L. (2015). Peer-to-Peer Sharing: Definition und Bestandsaufnahme. PeerSharing Arbeitsbericht 1. Berlin: Institut fuer oekologische Wirtschaftsforschung (IÖW). URL: https://www.peer-sharing.de/data/peersharing/user_upload/Dateien/PeerSharing_Ergebnispapier.pdf

Schor, J. (2014). Debating the sharing economy. Great Transition Initiative. URL: http://www.greattransition.org/publication/debating-the-sharing-economy

Schor, J. & Fitzmaurice, C. (2015). Collaborating and Connecting: The Emergence of a Sharing Economy. In: Reisch, L., & Thogersen, J. (Eds.): Handbook on Research on Sustainable Consumption. Cheltenham: Edward Elgar, 410-425.

Schreglmann, B. (2013). Flexible Zukunft des Wohnens. In Salzburger Nachrichten, 09.03.2013. URL: http://www.salzburg.com/nachrichten/rubriken/besteimmobilien/immobilien-nachrichten/sn/artikel/flexible-zukunft-des-wohnens-50345/

Vargo, S. L. & Lusch, R.F. (2004). Evolving to a new dominant logic for marketing. In: Journal of Marketing 68 (1), 1-17.

World Economic Forum (2013): Circular Economy Innovation & New Business Models Dialogue. URL: http://www3.weforum.org/docs/WEF_YGL_CircularEconomyInnovation_PositionPaper_2013.pdf

347 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

أهمية واثر الذكاء الاصطناعي في مستقبل العمل الشرطي: البيانات الكبرى نموذجا

إعداد

الدكتور حسن احمد المومني

دیسمبر ۲۰۱۸

المقدمة:

مع التحول الرقمي، أصبح التقاء وتكامل تقنيات الذكاء الاصطناعي، مثل البيانات الكبرى، انترنت الأشياء والحوسبة السحابية وغيرها أمرا حيويا في كثير من القطاعات. وأصبحت الاستفادة من هذه التقنيات ضرورة ملحة لمواكبة التطورات الكبيرة في مجال تكنولوجيا المعلومات والاتصالات من اجل صنع مستقبل أفضل للأجيال القادمة. أهمية تقنيات الذكاء الاصطناعي والبيانات الكبرى تتطلب الاعتماد على انترنت الأشياء والحوسبة السحابية. تخيلوا كم سيصبح حجم البيانات الكبرى إذا ما تكاملت مع انترنت الأشياء! التوقعات المستقبلية تشير إلى انه وخلال سنوات قليلة سيتضاعف حجم البيانات الكبرى وبيانات انترنت الأشياء لدى منصات مزودي الخدمة، لأن الحوسبة السحابية ستقلل من تعقيدات دمج بيانات انترنت الأشياء. وعليه، ستسعى المؤسسات المتطلعة للاستفادة من بيانات انترنت الأشياء أن تضع في أولوياتها اعتماد أنظمة الحوسبة السحابية. بالمحصلة، إن التقاء هذه التقنيات مع بعضها العض ستخلق تحول رقمي كبير نحو الاعتماد على أجهزة ذكية مترابطة ومتكاملة الأهداف، والتي بالتالي ستنعكس على قيمة وأحجام المعلومات التي ستحدثها في المجتمع. يبدو أننا مقبلون على تحول رقمي كبير يؤدى إلى الانتقال من مرحلة التركيز على جودة المنتج إلى عملية التركيز على توجه اكبر نحو المعرفة القائمة على استقراء النتائج. التقاء تقنيات الذكاء الاصطناعي: البيانات الكبرى، انترنت الأشياء والحوسبة السحابية ستقدم فرص وتطبيقات جديدة إلى كافة القطاعات. وسيكون لهذا الدمج إمكانية إحداث ثورة حقيقية في مجتمعاتنا. ولكن يجب أن يؤخذ بالاعتبار التحديات التقنية والاخلاقية وخاصة مسائل الأمن والبنية التحتية والتشريعية إذا ما تم استغلال هذه التقنيات في مجالات معينة كقطاعات الشرطة والأمن.

تواجه الإدارات الشرطية تحديات كبيرة تشمل التعامل مع أحجام هائلة ومتنوعة من البيانات والمعلومات التي يجب عليهم تحليلها وربطها مع المعطيات الأخرى لمحاولة منع الجريمة والتقليل من نسبتها وأثرها على المجتمع. هذا بالإضافة إلى التخفيضات في الميزانيات مع التأكيد على استمرارية تقديم خدمات نوعية وبفعالية عالية. هذه التحديات وغيرها وجهت اهتمامات العديد من إدارات الشرطة نحو الاستفادة من خدمات وإمكانيات تقنيات الذكاء الاصطناعي: البيانات الكبرى، انترنت الأشياء والحوسبة السحابية، كأحد

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الحلول المساعدة التي يمكن أن توفر لها الأرضية المناسبة لتحقيق توجهاتها المستقبلية في التعامل مع مستقبل خدماتها الشرطية.

يستخدم ضباط الشرطة تقنيات الذكاء الاصطناعي في كثير من الحالات، منها على سبيل المثال لا الحصر، التعرف على الأشخاص من خلال بصمة الوجه والعين. وأصبح لزاما عليهم الاعتماد على مصادر معلومات متنوعة وباستخدام تقنيات متطورة أكثر لتحليل هذا الكم الهائل من البيانات والخروج بنتائج سريعة وذات معنى وقابلة للتنفيذ. يعتبر استخدام وسائل وطرق جديدة مثل التحليل ألاستباقي أو التنبؤي باعتماد أدوات وقواعد بيانات جديدة قائمة على تقنيات الذكاء الاصطناعي أمرا حيويا لمساعدة ضباط الشرطة في تنفيذ مهامهم على أكمل وجه. بالمجمل، مفتاح نجاح الإدارات الشرطية مستقبلا في تطوير وتحسين خدماتها هي بالاعتماد على تقنيات الذكاء الاصطناعي وعلى وجه الخصوص التحليلات الاستباقية للبيانات الكبرى.

بوجود أو توفر التطورات الحديثة في مجال تكنولوجيا المعلومات ووسائل الاتصال والتواصل وخاصة ما يتعلق بالذكاء الاصطناعي والبيانات الكبرى، أصبح بإمكان الإدارات الشرطية تحميل بيانات ومعلومات لها علاقة مباشرة بالجرائم ووضعها في قواعد بيانات داخلية والبدء بتحليلها للاستفادة من نتائجها مستقبلا. وبإمكانهم كذلك إنشاء خرائط ورسوم بيانية متطورة للجرائم في المدن والمناطق، الأمر الذي يسمح لهم ويساعدهم في تحديد الاتجاهات، لأن الكثير من تحليلات تقنيات الذكاء الاصطناعي والبيانات الكبرى تساعد في تخفيض نسبة الجريمة إذا ما توفرت كافة المعلومات المطلوبة.

اعتمدت العديد من إدارات الشرطة حول العالم الحلول القائمة على تقنيات الذكاء الاصطناعي والبيانات الكبرى، مثل التعرف على الأشخاص من خلال تقنية بصمة الوجه أو العين وتحليل البيانات التنبؤي أو ألاستباقي. ويستخدم كذلك ضباط الشرطة حاليا أنظمة متطورة جدا وذات قدرات عالية. فهناك حاليا مصادر بيانات مرتبطة على الخط المباشر Online أكثر من أي وقت مضى، مثل أجهزة الهواتف الذكية وكاميرات المراقبة الذكية والحساسات والمجسات وغيرها. تجعل التحسينات بالاعتماد على تقنيات الذكاء الاصطناعي ضابط الشرطة قادر على التعرف ووصف نماذج جرميه من خلال تحليل البيانات الكبرى المتوفرة، الأمر الذي يساهم في تطوير قدرات وإمكانيات ضباط الشرطة للقيام بمهامهم. وتساعد هذه التقنيات في تحليل أدوات الجرائم للتعرف على النماذج الجريمة بشكل أسرع. وعليه، فأن إدارة المعرفة الحديثة تساعد في تخزين وتوصيل المعلومات ذات العلاقة وتسهل مهمة الذكاء الاصطناعي في التحليل والوصول إلى نتائج تساهم بشكل مباشر في منع الجريمة قبل وقوعها.

الذكاء الأصطناعي:

كما يوحي المصطلح، فأن الذكاء الاصطناعي Al: Artificial Intelligence يشير إلى سعي الآلة أو الحاسوب للاقتراب أكثر من قدرات وإمكانيات العقل البشري، والتفوق عليه في بعض

350

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأحيان. انه العلم الذي يجعل من الآلة أو مهارات الحاسوب القدرة على القيام بأعمال تتطلب حدا من الذكاء إذا ما تم إجراءها من قبل العقل البشري. تقوم الآلة أو الحاسوب اليوم بحل بعض المشاكل. ولكن، وحسب التكنولوجيا الناشئة، فهناك نقاش كبير حول القدرات والحدود المحتملة للذكاء الاصطناعي مقابل العقل البشري. الدليل على ذلك هو أن أي كيان اصطناعي لن يتمكن من مجاراة الذكاء أو العقل البشري لأنه لا يمكن له أن يستوعب خصوصية الخبرة الإنسانية، ولأن جهاز الحاسوب أو تقنية الذكاء الاصطناعي تتعامل مع حقائق ومسلمات يخلقها الإنسان. ذهب الكثير من الباحثين إلى انه ليس بمقدور الذكاء الاصطناعي الوصول إلى مرتبة العقل البشري وذلك بسبب الاختلافات الأساسية والوظيفية بين العقل البشري والحاسوب الرقمي. ومع كل ذلك، فقد خرج الذكاء الاصطناعي حاليا من حلقة الأفلام والخيال إلى حيز الوجود وأصبح امرأ واقعا وممارسة حقيقية في بعض نواحي حياتنا العملية في الخدمات والبيع بالتجزئة وغيرها من المواقع. ولهذا بدأ هناك نوع من الرببة وزيادة في منسوب الخوف من ازدياد اثر الذكاء الاصطناعي على الأدوار المهنية الحالية. وعليه، فأنه يمكننا القول أن الذكاء الاصطناعي هو عبارة عن مصطلح عام يشير إلى مجموعة من التقنيات والأساليب المتعلقة بالحواسيب التي تركز على قدرة هذه الحواسيب على جعل القرارات العقلية المرنة قادرة على الإجابة على أسئلة أو استفسارات في ظروف بيئية غير متوقعة، وذلك بفضل اعتمادها على تحليلات البيانات الكبرى الاستباقية أو التنبؤية. من أهم تقنيات الذكاء الاصطناعي المستخدمة حاليا:

- ١. معالجة اللغة الطبيعية Natural Language Processing
 - ٢. التعلم الآلي Machine Learning
 - ٣. العملاء الأذكياء Intelligent Agents
 - ٤. اتخاذ القرارات الرشيدة Rational Decision-making
 - ه. المعالجة الدلالية Semantic reasoning
 - ٦. السبرانية، علم التحكم الآلي Cybernetics

أمثلة على بعض أدوات وأنظمة الذكاء الاصطناعي المستخدمة في القطاع الشرطي:

التحليل ألاستباقي أو التنبؤي Predictive Analysis

تستخدم الإدارات الشرطية وضباط الشرطة حاليا، وبشكل متزايد، تقنيات التحليل السلاسل ألاستباقي أو التنبؤي مثل الانحدار الخطي Linear Regression، وتحليل السلاسل Machine Learning Systems وتعلم الآلة Time-Series Analysis وغيرها من الأنظمة. هذا بالإضافة إلى استخدام محتويات قواعد بيانات متعددة

351 رقات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لتقييم النقاط الحرجة في الجرائم، وبناء عليها تحديد أين يمكن أن تقع مشاكل أو جرائم مشابهه مستقبلا. يستخدم معظم مزودي أنظمة التحليل ألاستباقي مثل -IBM, Mi الله مستقبلا. وتحديد من التقنيات القائمة على الذكاء الاصطناعي، ومنها التحليل اللغوي للمساعدة في فهم المعلومات المخفية في الوثائق والنصوص المتوفرة لدى هذه الإدارات. يمكن كذلك الاستعانة بخوارزميات من بحوث أخرى للاستفادة منها في التحليل ألاستباقي لغايات أمنية وشرطية. هناك دراسات أو فرق بحثية طورت نماذج حاسوبية تصف كيف سيتصرف المجرمين في المستقبل بالاعتماد على تجارب سابقة وعوامل بيئية مثل اليوم وساعة التوقيت. وعليه، فقد اعتمدت هذه النماذج على تقنيات الذكاء الاصطناعي مثل العملاء الأذكياء، لتحديد الاحتمالات الممكنة، الشبكات العشوائية والعلاقات الرياضية. توضح نماذج العلاقات الرياضية مثلا كيف أن تركيز مادة أو عدد من المواد المنتشرة في مكان، تتبدل بتأثير التفاعلات الكيمائية وعمليات الانتشار. نفس الوضع ممكن أن يطبق على كيف تتأثر الجريمة بعوامل خارجية مثل تبدل حالة الطقس مثلا.

مستودع معلومات الجرائم في IBM

يدمج مستودع معلومات الجرائم في IBM بيانات الحوادث ألجرميه مع قواعد البيانات الخلفية لتحسين فاعلية العمل الشرطي. يقوم النظام بتحليل المعلومات الجديدة ويسمح لضباط الشرطة تحليل التوجهات أو القيام بالتحليل ألاستباقي أو التنبؤي لتحديد نماذج الميول أو السلوك ألجرمي. يمكن هذا النظام ضباط الشرطة من مراجعة البيانات بالاعتماد على عدد من العوامل مثل الموقع، والأولوية، وعلاقات المجرم، وذلك بهدف اتخاذ أفضل القرارات. ويمكن لهذا النظام أن يجمع بيانات من أنظمة مراقبة ذكية أخرى تستخدم الآلة لتحليل محتويات الكاميرات المتوفرة على شبكات الفيديو.

تحليل البيانات المجتمعية

هناك جامعات ومراكز بحوث تعمل مع الإدارات الشرطية على إعداد برامج ذكاء اصطناعي من خلال الاعتماد على المعلومات التي تتوفر من خلال مراقبة المجتمعات والتجمعات. منصة نظام GRIB مثلا تقوم بجمع البيانات بالاعتماد على مصادر من العناصر البشرية في المجتمعات ومن ثم تعمل على التأكد من مدى صدقيه هذه المعلومات وبعد ذلك تحويلها بشكل أوتوماتيكي إلى المعنيين المباشرين بالموضوع لمتابعتها وإجراء اللازم بشأنها. يمكن للسكان في المناطق والمجتمعات ان يرسلوا تقارير عن جرائم محتملة من خلال تطبيق متوفر على هواتفهم الذكية أو أي أجهزة متحركة أخرى، حيث يقوم النظام بتقييم وتحليل محتويات هذه التقارير ومن ثم ربطها مع مصادر معلومات أخرى لإنتاج ذكاء اصطناعي قابل للتنفيذ. يستخدم نظام GRIB مع مصادر معلومات أخرى لإنتاج ذكاء اصطناعي قابل للتنفيذ. يستخدم نظام Weural Networks والاستفسارات العصبية Neural Networks والاستفسارات التنبؤية تقارير أوتوماتيكية من خلال

352

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأسئلة الاعتيادية التي غالبا ما يستخدمها المحقق الجنائي في موقف معين. ويعتمد هذا النظام على دمج وجمع وتنظيم وتحليل البيانات من مصادر متعددة.

تحليل أشرطة الفيديو

تساعد تكنولوجيا الآلة المرئية ضباط الشرطة في عملهم في التعامل مع الأحجام الهائلة من المعلومات من خلال أشرطة الفيديو التي يقوموا بجمعها من القطاعين العام والخاص. على سبيل المثال: يساعد التحليل المرئي على وقف حلقات النشل التي من الصعب تحديدها لأن هذه الفئة من المجرمين يسرقون مواد مختلفة وبشكل متكرر من المحلات والمخازن والمستودعات في ظروف وأوقات مختلفة، وهم بحاجة إلى أنظمة إدارة ذكية لمراقبتهم. تساعد انظمه تحليل وتكشيف بيانات أشرطة الفيديو الخام في الوصول والتعرف على نماذج جرميه، وأحيانا تكشف هذه البيانات لضباط الشرطة من نماذج سلوكية معينة قد تساعد في منع مثل هذه الجرائم والحد من وقوعها. كثير من أشرطة الفيديو تساعد في التعرف الوجوه وأرقام لوحات السيارات وحركة الأشياء والأشخاص. يشارك بهذا النوع من البيانات ضباط شرطة، موظفي بنوك، بائعين تجزئة وغيرهم الكثير، حيث أثبتت هذه الأنظمة فاعليتها في كثير من المواقف. على سبيل المثال، يتمكن غالبا النظام، إذا ما استلم ضابط شرطة صورة مشتبه به أو مجرم فار من العدالة، سيتمكن من التعرف على الصورة في منطقة أخرى إذا ما توفرت تقنيات بيانات التحليل المرئي، الأمر الذي يساعد في القبض عليه.

الصورة الرمزية على الحدود

حاول باحثين من جامعة أريزونا جمع بيانات من مجسات مختلفة تستخدم تقنيات الذكاء الاصطناعي مثل معالجة اللغة الطبيعية والتحليل الصوتي بهدف تحديد سلوكيات مخادعة من قبل أشخاص يحاولون المرور من خلال الحدود الدولية. تراقب أجهزة الصور الرمزية Avatar أشخاص من خلال كاميرات متعددة تستخدم تقنيات الذكاء الاصطناعي مثل الآلة المرئية لتسجيل وتحليل بيانات حول عناصر أو عوامل مثل حجم بؤبؤ العين، نغمة الصوت وبعض الكلمات المستخدمة. يمكن أن تستخدم الصور الرمزية Avatar مي مناطق أخرى على الحدود الدولية مثل أماكن التحقيق في إدارات الشرطة والمراكز وفي قاعات مقابلات الوظائف لمراقبة حركات وتصرفات الأشخاص والبناء عليها في اتخاذ القرار المناسب.

توقيف المستقبل —An arresting future

يبدو أن استخدام ضباط الشرطة لتقنيات الذكاء الاصطناعي ينمو بشكل سريع. الاعتماد الكبير على الهواتف الذكية وقدرات الأشخاص لإرسال أفلام فيديو ومعلومات أخرى إلى ضباط الشرطة في مواقع المسؤولية، الأمر الذي سيساعد على زيادة درجة الاستفادة من تحليلات الذكاء الاصطناعي ويجعلها أكثر أهمية. ولكن يطلب من ضباط الشرطة الذين يستخدمون تقنيات الذكاء الاصطناعي أن ينسقوا فيما بين بعضهم

353 قات العمل المقا

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البعض ومع الإدارات الأخرى في مناطق عملهم، والعمل على تكامل عمليات المراقبة لغايات أمنية وشرطية بحتة. مثال على ذلك: يوجد على كل إشارة ضوئية في المدينة كاميرا ولكنها تراقب من قبل فني إشارات مرور وقد تكون مخصصة لغايات وأهداف مرورية فقط. ولذلك، وحتى يتكامل العمل الشرطي في تبادل المعلومات، على كافة إدارات الشرطة والضباط في مواقع المسؤولية أن يستفيدوا من بيانات هذه الكاميرات واستخدامها في إغراض أمنية أخرى، إذا ما توفر لهم التقنيات الخاصة بالذكاء الاصطناعي.

يعاني ضباط الشرطة من تحديات الحصول على بيانات من مصادر متعددة. تأتي هذه البيانات من مصات مختلفة ولذلك تتطلب عمليات تحميلها وتحليلها وقت وجهد ودعم مالي كافي. وحسب الخبراء في جامعة أريزونا فأن أدوات أو تقنيات الذكاء الاصطناعي معقدة جدا، ولا يحسن استخدامها إلا الأذكياء الذين يمتلكون مؤهلات عالية ويتمتعون بخبرات وقدرات عالية، لأنه يصبح من الصعب تدريب الضباط الآخرين الأقل خبرة ومعرفة عل كيفية استخدام هذه الأدوات. كذلك يمكن أن تكون أدوات الذكاء الاصطناعي مكلفة وغالية الثمن. لكن أصعب التحديات التي تواجه استخدام تقنيات الذكاء الاصطناعي هي ثقافية اكد العرجة الأولى. ولذلك يطلب التخلص من هذا الهم أو التحدي الثقافي قبل أن يندمج الكثيرون في موضوع الاعتماد على التكنولوجيا الحديثة للذكاء الاصطناعي.

استخدام الخدمات الذكية مثل الروبوتات Robot Police

محليا، بدأت شرطة دبي العمل على تحسين بعض الخدمات الذكية القائمة على تقنيات الذكاء الاصطناعي فيما بتعلق بتطوير الروبوت الشرطي. وستشهد شوارع دبي وجود الشرطي الروبوتي Robocops للمساعدة في محاربة الجريمة ومساعدة بني الإنسان. يعتبر الشرطي الروبوتي آخر الخدمات الذكية التي أدخلت حديثا إلى مجالات العمل الشرطي في دبي.

The Big Data البيانات الكبرى

هناك أكثر من تعريف للبيانات الكبرى في الأدب العلمي والبحثي. تشير معظم التعريفات إلى أن البيانات الكبرى تمتلك ثلاث صفات رئيسية منها الحجم، السرعة والتنوع. ولكنها كذلك تتصف بالشمولية وذات قدرة عالية على المساعدة باتخاذ القرار، وهي بالإضافة إلى ذلك، تعتبر تأشيريه وعلائقيه وممتدة وقابلة للتوسع.

يعود اشتقاق مصطلح البيانات الكبرى إلى منتصف التسعينات، وقد استعملت لأول مره من قبل John Mashey. وحسب Diebold فقد استخدمت للإشارة إلى معالجة وتحليل محتويات قواعد بيانات بأحجام كبيرة أو ضخمة. في ٢٠٠١ أوضح Doug Laney بأن البيانات الضخمة تمتلك ثلاث صفات رئيسية وهي.

١. الحجم، بحيث تتكون من أحجام هائلة من البيانات Volume

- ٧e- السرعة، بحيث أنها فائقة السرعة ويتم إنشاؤها في الوقت الحقيقي أو الحالي -٧e
 locity
- ٣. متنوعة، بحيث تحتوي على تنوع كبير لبيانات منظمة وشبة منظمة وغير منظمة
 Variety
 - ٤. وبعدها نسب آخرون صفات أخرى للبيانات الكبرى شملت ما يلى:
 - ١. الشمولية، بحيث تشمل كافة البيانات وليس عينة منها Exhaustivity
 - ٢. بالغة الدقة في اتخاذ القرار Fine-Grained in resolution
 - ٣. تاشيرية في هويتها Uniquely Indexical
 - ٤. علائقية في طبيعتها Relationality
 - ه. مرنه بامتدادها Extensionality
 - الستفادة منها بأهداف مختلفة Valuable
- ٧. متقلبة أو متغيرة، أي أن معاني البيانات قد تتغير وتتبدل حسب النص المستخدم
 Variality
 - ٨. مرنه بشكل كافي Flexible
 - ٩. قابلة للتوسيع والقياس Scalability

وبعد مراجعة التعريفات المتعددة للبيانات الكبرى، يؤكد (Kitchin 2013) بأن البيانات الكبرى هي من ناحية النوعية مختلفة تماما عن البيانات الصغرى أو التقليدية بسبعة صفات أساسية وقد أوضحها في الجدول التالي:

جدول رقم (١): مقارنة صفات البيانات الكبرى والبيانات الصغرى

الرقم	القيمة	البيانات الصغرى	البيانات الكبرى
١	الحجم Volume	محدودة الحجم	حجمها كبير جدا
۲	السرعة Velocity	بطيئة وثابتة	سريعة ومستمرة ومتراكمة
٣	التنوع Variety	محدودة التنوع	واسعة التنوع
٤	الشمولية Exhaustivity	عينات فقط	كامل البيانات
٥	ذات قدرة على اتخاذ القرار وتأشيرية & Resolution Indexicality	ضعيفة	قوية
٦	علائقية Relationality	ضعيفة	قوية
٧	قابلية التمدد والتوسع والقياس & Extensionality Scalability	منخفضة	عالية

354

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

355

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أوضح Kitchen كذلك انه مؤخرا تطورت العلوم باستعمال بيانات صغرى تم إنتاجها بطرق متعددة وباستعمال عينات فقط، تحصر مجالها وحجمها، وغالبا ما تكون غير مرنه تطبيقاتها وعمليات توليدها. للوهلة الأولى تبدو بعض هذه البيانات الصغرى كبيرة الحجم ولكنها لا ترقى إلى مستوى خصائص البيانات الكبرى. بالمقابل يتم توليد البيانات الكبرى بشكل مستمر وتراكمي، ولذلك فهي أكثر مرونة وأكثر امتدادا وأكثر قابلية للتوسع.

بغض النظر عن التعريفات المختلفة للبيانات الكبرى، إلا انه من الواضح، وبالرغم من الاستخدام الواسع، فأن المصطلح مازال فضفاضا في قضية وجودة وتعريفه وما زال يستخدم لتجميع بيانات واسعة.

أنواع البيانات الكبرى

تفحص ٢٦ Kitchen نوعاً محدداً من البيانات الكبرى المدرجة تحت سبعة مجالات او قطاعات أساسية تم اعتماد محتوياتها كبيانات كبرى وهي:

- ١. استخدام أجهزة الاتصالات المتحركة Mobile Communication
 - Y. المواقع الالكترونية Websites
- ocial عين المتطوعين الجماعي الجماعي لمجموعة من المتطوعين Media/ Crowd sourcing
 - ٤. أجهزة الاستشعار والمجسات Sensors
 - ه. الكاميرات واجهة الليزر Cameras/ Lasers
- ٦. نظم معالجة المعاملات وتوليد البيانات Transaction Process Generated Data
 - ٧. البيانات الإدارية Administrative Data

طبيعيا، لا يمكن بأي شكل من الأشكال أن تكون هذه الستة وعشرون نوعا من البيانات الذكية شاملة لجميع أنواع البيانات الكبرى، ولكن تم استخدام هذه الأنواع تحديدا لأسباب أو أغراض توضيحية، حيث تم اختيارها بسبب معرفتنا المسبقة بطبيعتها. يمثل الجدول التالي السبعة مجالات أو قطاعات أساسية التي تندرج تحتها الأنواع الستة والعشرون الفرعية التي تمثل بمجملها البيانات الكبرى.

جدول رقم (٢): المجالات السبعة الأساسية وتفصيلاتها الستة والعشرون نوع من أنواع البيانات الكبرى

التفصيلات الفرعية للستة وعشرون نوعا	نوع البيانات في المجالات السبعة الأساسية	الرقم
1. بيانات الهواتف المتحركة Mobile Phone Data 2. بيانات التطبيقات على الهواتف المتحركة Apps Data	أجهزة الاتصالات المتحركة Mobile Communication	١

		.3	عمليات البحث في الويب Web Searches
J	المواقع الالكترونية -Web	.4	المواقع المحذوفة أو المشطوبة Scraped Website
,	sites	.5	سجل نشاطات الشخص على الانترنت، مثل المواقع التي زارها
			والفترة الزمنية التي قضاها في كل موقع Click stream
		.6	وسائل التواصل الاجتماعي - الأنبوب الكامل مثل الفيسبوك
			Social Media – Full Pipe – Face book
		.7	وسائل التواصل الاجتماعي - تويتر Social Media - Spritzer
			- Twitter
	وسائل التواصل الاجتماعي	.8	وسائل التواصل الاجتماعي - تبادل الصور - انستجرام وفليكر
٣	أو التعهيد الجماعي Social		Social Media - Picture Sharing - Flicker, Instagram
	Media/ Crowd Sourcing	.9	منصات رسم الخرائط التعاونية - تغيير نص أسماء الأماكن
			العربية إلى الانجليزية - ويكيميدياCollaborating Mapping
			Platforms - Open Street Maps - Wikimedia
		.10	علوم المواطن - العلوم التي يتم إضافتها من قبل الأشخاص
			العاديين Citizen Science –Wunderground
		.11	الحلقات والإشارات المرورية Traffic Loops
			ANRP: Automatic قارئات لوحات السيارات الأوتوماتيكي
			Number Plate Readers
		.13	بيانات المسافرين الآنية أو الحالية أو الحقيقية RTPI: Real
ź	أجهزة الاستشعار والمجسات	.13	time Passenger Information
·	Censors	14	Smart Meters النكسة
			المعادات بعدية استشعار أو مجسات التلوث والأصوات Pollution and
		.13	Sound Sensors
		.16	صور الأقمار الصناعية Satellite Images
			الدوائر التلفزيونية الرقمية المغلقة Digital CCTV
	الكاميرات وأجهزة الليزر		
٥	Cameras/ Lasers	.18	أجهزة ليدار - النظام الضوئي لاكتشاف وتحديد المدى LIDAR
			Mapping
		.19	الماسحات الضوئية في السوبرماركتات وبيانات البيع -Su
			permarkets Scanners and Sales Data
	أنظمة معالجة البيانات وتوليد	.20	بيانات دائرة الهجرة والجوازات - ماسحات الصور وبصمات
٦	البيانات Transactions of		الأصابع Immigration Photos and Fingerprints Scan
	Process Generated Data	.21	حركة رحلات الطيران Flight Movements
		.22	بيانات بطاقات الائتمان Credit cards Data
		.23	تداول سوق الأسهم Stock Market Trades
		.24	سجل أسعار البيوت والمنازل House Price Register
	Adminis 7 (M. C.	.25	تراخيص أو رسوم أذون رسم المخططات -Planning Permis
٧	البيانات الإدارية –Adminis		sions
	trative Data	.26	سجل التوظيف (المفرج عنها) -Release Employment Re
			cords

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

357

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يتضح من معطيات الجدول السابق أن البيانات الكبرى لا تملك كافة الصفات الأساسية السبعة التي حددها Kitchen في الجدول رقم (١). وعليه، لا يمكن أن يشار إلى أي بيانات بأنها بيانات كبرى لسبب واحد وهو أن ليس جميعها تمتلك الثلاث صفات الأساسية التي تشمل الحجم Volume والسرعة Velocity والتنوع Variety.

بالمحصلة، فأن الأنواع الستة والعشرون من البيانات الكبرى لا تشارك جميعها بنفس الصفات، وان هناك أشكال متعددة للبيانات الكبرى. أظهرت دراسة 2016 (Kitchen) مناك عدد قليل من هذه الستة وعشرون نوعا من البيانات الكبرى تمتلك كافة الصفات الأساسية السبعة التي حددها Kitchen سابقا. ولكي تصنف البيانات بأنها بيانات كبرى يجب أن تمتلك معظم الصفات السبعة الأساسية التي تم تحديدها في الجدول رقم (۱)، حيث يعتبر كل من السرعة Velocity والشمولية التي تم تحديدها لأهم بين باقي الصفات. لا يعتبر الحجم Volume والتنوع Variety شرطان أساسيان لاعتبار البيانات بيانات كبرى في ظل غياب صفات السرعة والشمولية. وعليه، يشير كالان البيانات بيانات كبرى في ظل غياب صفات السرعة والشمولية. وعليه، يشير كالان المناسوب (Cital الله القائم حاليا Velocity and Variety) إلى أن الصفات الأساسية الثلاثة، أو ما يسمى ب Velocity and Variety في وضع الحدود التعريفية لماهية وحقيقة البيانات الكبرى.

عمليات المراقبة في العمل الشرطي والبيانات الكبرى

سنبدأ من هذا التساؤل: هل هناك اثر في تحليل البيانات الكبرى على مستقبل نمو عمليات المراقبة الأمنية لدى إدارات الشرطة؟ إن اعتماد تحليلات البيانات الكبرى في عمليات المراقبة تعظم من ممارسة تطبيقها لأهداف أمنية وشرطية ومجتمعية. وحسب نتائج دراسة قام بها Brayne (2017)، فقد حدد خمسة أسباب رئيسية أدت إلى تحول في ممارسات ضباط الشرطة فيما يتعلق في المراقبة الأمنية وهي:

- 1. التقديرات المتوفرة عن المخاطر يمكن استكمالها وتقدير حجمها من خلال استخدام درجات المخاطر.
- 2. نستخدم البيانات الكبرى لغايات التحليل ألاستباقى وليس كردة فعل وتفسيرات لأحداث بعينها.
- 3. ازدياد أنظمة الإنذار الأوتوماتيكي المبكر تجعل من السهل تنفيذ عمليات مراقبة أمنية ممنهجه وغير مسبوقة لكم هائل من البشر.
- 4. الحد المسموح أدراجة من البيانات في قواعد بيانات الشرطة المعتمدة حاليا قليل إذا ما قورن مع حجم البيانات الكبرى المتوفرة.
- 5. إمكانية دمج أنظمة البيانات التي كانت منفصلة سابقا بحيث تسهل وتنشر عمليات المراقبة
 الأمنية في مؤسسات متعددة.

وحسب هذه النتائج، قام 2017) Brayne)، ببناء نموذج نظري لأكثر البيانات الكبرى أثرا على المراقبة الأمنية والتي يمكن أن يتم تطبيقها في مجالات مؤسسية مختلفة بعيدا عن نظام العدالة الاجتماعية. أشار Brayne إلى الآثار والنتائج الاجتماعية للمراقبة الأمنية بالاعتماد على البيانات الكبرى من الناحية القانونية وعدم المساواة الاجتماعية.

358 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

في الوقت الماضي تقاطع تطورين هامين في مجال العمل الشرطي وهما ازدياد عمليات المراقبة في جميع مناحي الحياة لضرورات أمنية وظهور أو بروز ظاهرة البيانات الكبرى، التي ساهمت في تسهيل عمليات رقمنه البيانات التي تستخدم في عمليات التحليل ألاستباقي لغايات أمنية. استخدمت تحليلات البيانات الكبرى في مجالات عدة في مجتمعاتنا: في الاقتصاد، الصحة، العلوم الاجتماعية، التسويق، الأمن، العدالة الاجتماعية، السياسة، وسائل الإعلام، القضاء وغيرها من القطاعات. لقد كان هناك العديد من النقاشات، والتي ما زالت مستمرة، حول اثر وأهمية البيانات الكبرى في عمليات المراقبة الأمنية لدى إدارات الشرطة. المشكلة التي لا زالت تواجهنا هي أننا لا نعرف الكثير عن كيفية استخدام البيانات الكبرى في عمليات المراقبة الأمنية في إدارات الشرطة، وما هي الوسائل المستخدمة، وما هي نتائج هذه العمليات على المجتمع؟

قام 2017) Brayne (2017) بدراسة دراسة وطبقها على شرطة مدينة لوس انجلوس لمعرفة العلاقة بين تحليلات البيانات الكبرى وعمليات المراقبة الأمنية أو الشرطية، وهل أدت هذه التحليلات إلى تحول في ممارسات ضباط الشرطة في عمليات المراقبة؟. سيتم عرض هذه الحالة بشكل مفصل في موقع آخر من هذه الدراسة. يبدو أن استخدام تحليلات البيانات الكبرى في عمليات المراقبة الأمنية قد قللت من التحيز ضد فئات معينة، ولكنها زادت الفاعلية او حسنت من دقة التوقع في بعض الأحيان. ولكن وفي الجهة المقابلة، فان استخدام التحليلات الاستباقية أدت إلى مزيد من التحيز والتفرقة بين البشر لاعتبارات الجنس والعرق واللون مثلا، والى تعميق نماذج عدم المساواة في الحقوق من الناحيتين الاجتماعية والقانونية.

تعتبر المراقبات الأمنية واسعة الانتشار في مجتمعاتنا المعاصرة. وتشمل عمليات المراقبة جمع معلومات وتسجيلات ومواد مصنفة أو مبوبة حول أشخاص ومجموعات ومؤسسات، وأحيانا بعض العمليات. لقد تم مؤخرا رصد ازدياد وتنوع عمليات المراقبة باعتبارها إحدى الأبعاد المؤسسية للمجتمعات الحديثة. ومع أن عمليات المراقبة تزداد في نواحي مختلفة من المجتمع، إلا أن هناك تغلغل أكثر لها في مجتمعات محددة. هناك أشخاص بعينهم، مجموعات محددة، مناطق ومؤسسات على وجه الخصوص تتم بها عمليات المراقبة الأمنية أكثر من غيرها وان هناك مراقبات مختلفة لجزء من السكان في بعض المناطق تتم ولأسباب مختلفة. في المقابل، هناك تعمق في مراقبة مجموعات محملات الذين يصنفوا على أنهم خطرين، مثل المفرج عنهم بشروط، كذلك هناك بروز لظاهرة حملات التفتيش لممارسة عمليات المراقبة على الأشخاص العاملين في العمل العام. وعليه، فقد أصبحت المراقبة الأمنية أوسع وأعمق، حيث تشمل أوسع نطاق ممكن من الناس ويمكن لها أن تصليات المراقبة الأمنية قد توسعت بفضل التطورات التكنولوجية وبشكل غير مسبوق. فمن خلال التطورات المراقبة الأمنية قد توسعت بفضل التطورات التكنولوجية وبشكل غير مسبوق. فمن خلال التطورات والتواصل. وقد أصبحت كذلك الأشكال الجديدة من عمليات المراقبة الممنهجه ضرورة يومية، بحيث أصبحت حاليا مظهر لا يمكن الاستغناء عنه في نواحي عديدة من حياتنا اليومية.

359 ورقات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ظهور أو بروز البيانات الكبرى في العمل الشرطي

تعتبر البيانات الكبرى نموذج ناشئ للمراقبة الأمنية. هناك مؤسسات في مختلف القطاعات: المالية، التعليمية، الصحية، والشرطية وغيرها، قد اعتمدت تحليلات البيانات الكبرى كوسيلة لزيادة الفاعلية، تحسين فرص التوقع، والتقليل من التحيز. ولكن وبالرغم من بروز هذا النوع من البيانات مؤخرا، إلا أنها ما زالت مبهمة إلى حد ما، خاصة وان هناك تعريفات عدة تختلف باختلاف المؤسسة والقطاع. عرف 2017) (Brayne (2017) البيانات الكبرى بأنها بيئة تمتاز بأربعة صفات أو مظاهر أساسية، وهي أنها بيانات رقمية هائلة الحجم والسرعة والتنوع وذات تردد وسرعة عالية في عمليات المعالجة، وتتكون من مصادر متعددة ومتنوعة الأشكال والمحتويات، ورقمية بحيث يسهل دمجها وتخزينها ومعالجتها وجعل الاستفادة من البيانات بعد والمحتويات، ورقمية بحيث يسهل دمجها وتخزينها ومعالجتها وجعل الاستفادة من البيانات بعد الحقول والبيئات. فهي تسمح باستخدام التحليلات المعلورة مثل الخوارزميات التنبؤية Predictive ومنوعية أو البيئات. فهي تسمح باستخدام التحليلات المعقدة (Complex data Display) سواء كانت موضوعية أو زمنية أو جغرافية.

لماذا تم اعتماد تحليلات البيانات الكبرى كممارسة إدارية في عمليات المراقبات الأمنية؟ والجواب هو أن هناك سببين رئيسيين: إما أن تكون من منظور فني أو عقلاني وإما أن تكون من منظور مؤسسي. في الكثير من المؤسسات التي اعتمدت تحليلات البيانات الكبرى، كان الهدف تحسين الفاعلية من خلال تحسين التنبؤ المستقبلي. لقد طورت البيانات الكبرى أنواعا أو أشكالا جديدة من التصنيفات والتوقعات أو التنبؤات باستخدامها خوارزميات التعلم الآلي أو استخدام الآلة في التعلم والتعلم الألي المداند تختلف نطاقات تطبيقات تحليلات البيانات الكبرى من مجرد اكتشاف الرسائل الغير مرغوب بها أو المزورة، إلى سجلات الائتمان وأسعار التأمين وقرارات التوظيف والتنبؤ في المجال الشرطي. بالرغم من أن الخوارزميات والآلة حلت محل العقل البشري في المساهمة باتخاذ القرار، إلا أن العقل البشري أو الإنسان يبقى جزء أساسي في عمليات التحليل. يساهم الفرد بالبيانات الكبرى كل يوم وكل دقيقة. فكل مره، تشتري بضاعة أو خدمة باستخدام بطاقة الائتمان أو حتى المرور من الطرق الخاضعة مره، تشتري بضاعة أو خدمة باستخدام بطاقة الائتمان أو حتى المرور من الطرق الخاضعة لتعرفه سالك مثلا، تكون قد تركت أو وفرت اثر رقمي يمكن الرجوع إليه ومتابعته.

اعتماد المعلومات الرقمية وتكنولوجيا الاتصال حولت العمل الورقي الروتيني والمواجهة المباشرة وجها لوجه إلى مصدر معلومات رقمي يمكن تطويره، أو إعادة تعريفة، أو توسيعه، بهدف الاستفادة منه في حل مشاكل مستقبلية قد تحدث في مواقف مشابهه. وعليه، فأن المعلومات التي جمعت لهدف معين وتم تخزينها ضمن البيانات الكبرى، قد تستخدم لأهداف أخرى وفي قطاعات أخرى مختلفة، إذا ما توفرت البيئة التشريعية التي تسمح باستخدام هذه البيانات لغايات محددة، شرط أن لا تؤثر على القيم الإنسانية للأشخاص مثل التدخل في خصوصياتهم.

المتخصصة

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 07 مارس 2019

استخدام البيانات الكبرى في العمل الشرطي

لقد تم الاستفادة من البيانات الكبرى في عمليات المراقبة والرصد في قطاعات مختلفة غير قطاع الشرطة، مثل الصحة، الاقتصاد، بطاقات الائتمان، التسويق، التأمين، التعليم، الهجرة والجوازات، الدفاع وغيرها من النشاطات الأخرى.

تطورت مؤخرا عمليات استخدام تحليلات البيانات الكبرى في المراقبات الأمنية في القطاع الشرطى. فقد زاد وبشكل دراماتيكي الاعتماد على تحليلات البيانات الكبرى في قطاع العدالة الجنائية والاجتماعية في الولايات المتحدة الأمريكية وغيرها من دول العالم، في السجون وإخلاء السبيل بشروط وإطلاق السراح قبل نهاية العقوبة أو بالكفالة وفي الكثير من العلميات الشرطية الأخرى. وقدمت العديد من الإدارات الشرطية الدعم الكامل لمبادرات الاعتماد على تحليلات البيانات الكبرى في عمليات اتخاذ القرار. يعتبر استخدام البيانات بشكل عام في الإدارات الشرطية ممارسة قديمة، ولكن تم تطوير وتحسين فرص استخدام هذه التحليلات بعد بروز ظاهرة البيانات الكبرى مؤخرا. ولكن ما الذي يفسر زيادة الاعتماد على البيانات الكبرى في اتخاذ القرار في كافة القطاعات بشكل عام، وفي الإدارات الشرطية على وجه الخصوص؟. يشبه إلى حد كبير، اعتماد تحليلات البيانات الكبرى في قطاعات مؤسسية مختلفة ما بتم تحقيقه في قطاعات الشرطة من فرص لتحسين الفاعلية والمسائلة، حيث أنها تساهم في عمليات التنبؤ بسلوكيات معينة قد تساعد الإدارات الشرطية على توزيع العناصر الأمنية بشكل أكثر فاعلية لمنع أو استباق حصول جريمة أو الحد من نتائج حدث ما, كذلك، قد يساعد الاعتماد على تحليلات البيانات الكبرى ضباط الشرطة التخفيف من حجم الانتقادات والمسائلات التي غالبا ما توجه لهم، خاصة ما يتعلق بممارسات التمييز او التحيز العنصري وعمليات الاستهداف استنادا إلى سمات محددة كالدين واللون والعرق ... وغيرها.

وحسب 2017) Brayne (2017)، وبالرغم من كل ذلك، غالبا ما يبرز السؤال التالي: إلى أي حد يمكن للاعتماد على التحليلات المتقدمة أن تقلل من عدم الكفاءة المؤسسية وعدم المساواة المجتمعية؟ ويشير أيضا إلى أن هناك دائما علاقة متغيرة بين الكفاءة والفاعلية والتنبؤ وعدم المساواة المجتمعية. وما يؤيد هذا الرأي، هو أن هناك دائما، صعوبة في وصول الباحثين وحصولهم على معلومات من إدارات الشرطة حول مدى وكيفية استخدام هذه الإدارات لتحليلات البيانات الكبرى في مجال عملهم الشرطي، الأمر الذي سبب العديد من المشاكل للباحثين، حيث أصبحت معاناتهم كبيرة في ضمان مشاركة الإدارات الشرطية في معظم دول العالم لهذا النوع من المعلومات.

دراسة حالة آو تجربة شرطة لوس انجلوس حول استخدامات بعض التقنيات ومشاركة المعلومات والبيانات الكبرى بين الإدارات Los Angeles Police Dept. LAPD هدف (2017) من خلال دراسته حول استخدام البيانات الكبرى في عمليات المراقبات الامنية إلى تحقيق ثلاث أهداف رئيسية وهي:

١. رسم خطة فريدة من نوعها لتحليل كيفية استفادة إدارات الشرطة من تحليلات

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البيانات الكبرى الاستباقية أو التنبؤية في عمليات المراقبة أو الرصد الأمني.

- ٢. تقديم خطة عمل نظرية لفهم الممارسات المتعلقة باعتماد تحليلات البيانات الكبرى
 في العمل الشرطي، وإمكانية تطبيقها على قطاعات مؤسسية أخرى.
- ٣. تسليط الضوء على تطبيقات مراقبة البيانات الكبرى بما يتعلق بالقضايا
 القانونية وعدم المساواة أو العدالة الاجتماعية.

تعتبر ادارة شرطة لوس انجلوس ثالث اكبر إدارة شرطية في الولايات المتحدة الأمريكية، حيث توظف كم كبير من ضباط الشرطة، وتغطي خدماتها مساحات واسعة، ويتبع لها العديد من القطاعات والإدارات الشرطية. ترتبط التحولات الكبيرة نحو العمل ألاستخباراتي بعملية الانتقال من المراقبة أو الرصد الشرطي التقليدي إلى المراقبة بالاعتماد على تحليلات البيانات الكبرى. الجدول التالي يوضح الفرق بين العمل الشرطي التقليدي والعمل ألاستخباراتي، حيث يتعامل ضابط الشرطة عادة مع حادث معين عند وقوعه فعلا. قانونيا، ليس من حق ضابط الشرطة أن يبدأ بالبحث وجمع المعلومات حول مجرم معين أو حادثة جرميه معينة إلا بعد حصول الحادث أو توفر سبب محتمل لوقوع الحادث. العمل ألاستخباري بالمقابل هو بشكل أساسي عمل تنبؤي أو استباقي.

جدول رقم (٣): الفرق بين العمل الشرطي التقليدي والعمل ألاستخباراتي التنبؤي أو ألاستباقى

الرقم	الممارسات الشرطية التقليدية	الممارسات الاستخباراتية (بالاعتماد على تحليلات
		البيانات الكبرى)
١	المراقبة الشرطية التقليدية -Tradi	مراقبة البيانات الكبرى Big Data Surveillance
	tional Surveillance	
۲	العمل الشرطي التقليدي Traditional	العمل الشرطي القائم على البيانات الكبرى Big Data
	Policing	Policing
٣	تقييم المخاطر تقديريا	Ruantified Risk Assessment تقييم المخاطر كميا
	Discretionary Risk Assessment	
٤	تحليل استكشافي Explanatory	تحليل استباقي أو تنبؤي Predictive Analysis
	Analysis	
٥	أنظمة معلومات قائمة على الاستعلام	أنظمة معلومات قائمة على التنبيه Alert-based
	Query-based Information	Information Systems
	Systems	
٦	إدراج معتدل في قواعد البيانات	إدراج متدني في قواعد البيانات Low Inclusion
	Moderate Inclusion Threshold	Threshold
٧	بيانات متباينة Disparate Data	بيانات متكاملة Integrated Data

عادة، تتطلب النشاطات الاستخباراتيه جمع معلومات، تحديد مواقع، تحديد أنماط سلوكية مشبوهة، تحديد أشخاص. وبناء على هذه المعلومات يتدخل ضابط الشرطة بشكل استباقي قبل حصول الحدث. وفي هذه الحالة يكون رجل الأمن مغطى بمذكرة قانونية تسمح له بالتدخل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- ألاستباقي. نوجز تاليا إستراتيجية شرطة لوس انجلوس للتحول من عمل الشرطة التقليدي الى عمل الشرطة التنبؤي:
- ١. تحديد وتقدير حجم الخطر الفردي أول تحول في ممارسات الشرطة. تتكامل معرفة ضابط الشرطة الكمية ومعرفته التجريبية او العملية من خلال تطبيق نظام نقاط جديد تم تصميمه وترخيصه من قبل شركة لوس انجلوس يسمى LASER: Los Angeles Strate وتم تحويله من .gic Extraction and Resolution Program مبادرة الشرطة الذكية والتي هي عبارة عن مبادرة وطنية تشجع إدارات الشرطة المحلية والباحثين على استخدام الأدلة القائمة أو المستندة على البيانات كأساس. ولذلك، فأن تحديد أو تركيز عمليات المراقبة الأمنية على الأشخاص الأكثر خطرا في المجتمع، وسيلة كفيلة بأن تكون فاعلة في تخفيض نسبة الجريمة.
- ٢. التحول من وضع ردة الفعل إلى وضع التحليل ألاستباقي -From Reactive to Pro active. تاريخا، كانت عمليات الشرطة عبارة عن ردات لفعل، ولكنها أصبحت حاليا استباقيه في معظمها. وكان للبيانات الكبرى الأثر الأكبر الذي ساعد في هذا التحول الكبير من ردات الفعل إلى التحليلات الاستباقية. في عام ٢٠١٢ بدأت شرطة لوس انجلوس باستخدام برنامج صمم من قبل شركة PredPol وهي عبارة عن شركة تعني بالتحليلات الاستباقية القائمة على البيانات الكبرى. يستخدم برنامج او نظام PredPol خوارزميات التشفير التي تستند على النموذج شبة المتكرر Near-Repeated Model، الذي يقول بأنه عندما تقع جريمة في موقع معين، فأن المنطقة المحيطة بالمكان ستتعرض إلى زيادة في خطر حصول تبعات لهذه الجريمة. يستخدم نظام PredPol ثلاث أنواع من المدخلات -الأساليب ألجرميه السابقة، المكان، ووقت وقوع الجريمة - لتحديد أماكن محتمل أن يحصل بها جرائم مشابهه في المستقبل. يتوسع حاليا استخدام أنظمة الشرطة الاستباقية أو التنبؤية بشكل سريع. ويؤكد ضباط الشرطة الذين يستخدمون مثل هذه الأنظمة بأنه بدلا من الاعتماد الكلى على التفسيرات أو التحليلات البشرية لنموذج او سلوك جرمى محدد، ساعدت هذه الأنظمة، ومنها نظام PredPol التنبؤي، على توزيع عناصر الشرطة بشكل أكثر فعالية، الأمر الذي ينعكس ايجابيا على عمليات المراقبة أو الرصد ألاستباقي، وبالتالي المحافظة على بيئة ومجتمع آمن.
- ٣. التحول من وضع الاعتماد على الأنظمة القائمة على الاستفسار Query-based الأنظمة القائمة على التنبيه والتأهب المسبق Alert-based. يمثل التحول من وضع الاعتماد على الاستفسار إلى النظم القائمة على التنبيه والاستعداد المسبق في جزء منه إلى توسع الممارسات الشرطية الحالية وفي الجزء الآخر التحول الكامل في نشاطات المراقبة. المقصود بالأنظمة القائمة على الاستفسار هو عندما يتقدم المستخدمون بطلبات للاستفسار عن معلومات على شكل بحث. هذا التحول لا يمكن له أن ينجح من دون الاعتماد على تحليل بيانات كبرى بشكل استباقى. وتجدر الإشارة هنا إلى إن الأنظمة المعتمدة على تحليل بيانات كبرى بشكل استباقى. وتجدر الإشارة هنا إلى إن الأنظمة المعتمدة المعتمد

مستقبل مجتمعات الإنترنت المترابطة 05 - 07 مارس 2019

إنترنت الأشياء:

على التنبيه المسبق تكمل ولا تحل محل الأنظمة القائمة على الاستفسار، لأن البحث لا يزال مظهر حساس وحيوي في أنظمة معلومات الشرطة. واحدة من أهم مظاهر وتحولات البيانات الكبرى هو هذه الاستفسارات وعمليات البحث نفسها تصبح جزء من البيانات ويمك الاستفادة منها والاعتماد عليها في عمليات التحليلات الاستباقية.

- أ. إدراج متدني في قواعد البيانات Lower Database Inclusion Thresholds. يمثل هذا التحول الرابع والخامس التالي عمليا أكثر التحولات أهمية في نشاطات المراقبة. لفترات طويلة، احتوت قواعد بيانات الإدارات الشرطية على معلومات عن أشخاص تم إلقاء القبض عليهم وأدينوا بجرائم. وحديثا تم إضافة معلومات جديدة حول هولا الذين تم توقيفهم سابقا. وبعد أن تم ربط المجسات الرقمية مع منصات التحليل في عمليات الشرطة، زادت نسبة استفادة الإدارات الشرطية من البيانات المتعلقة بأشخاص لم يكن لديهم أي معلومات تواصل لدى الدوائر الأمنية. ولكن وبفضل تسجيل ومراقبة ورصد الحركات اليومية للأشخاص بعد تشفير بياناتهم والاحتفاظ بها في قواعد بيانات إدارات الشرطة، أصبح من السهل متابعة هولا من خلال تحليلات شبكات المعلومات، وخصوصا تلك التي تحتوي على بيانات كبرى. مثال على هذا النوع من المعلومات هو قارئ لوحات السيارات الأوتوماتيكي ALPR: Automatic License Plate Reader الأنظمة القادرة على تخزين بيانات جاهزة للاستفادة منها واحتمال استعمالها في تحقيقات لأحداث وجرائم مستقبلية أو جرائم قد تحدث مستقبلا.
- ه. دمج نظم البيانات المؤسسية Institutional Data Systems are Integrated. أدى مؤخرا ازدياد رقمنه السجلات إلى سهولة دمج البيانات التي كانت متوفرة في مصادر مؤسسية منفصلة في السابق وجعلها في نظام هيكلي متكامل واحد، إلى تسهيل عمليات عرض محتويات هذه البيانات المنفصلة والبحث فيها، الأمر الذي سهل كذلك عمليات البحث عن أشخاص من خلال الإحالات في قواعد البيانات. هذا النوع من الدمج يسهل احد أهم مظاهر تحول مشهد البيانات الكبرى، حيث يتم من خلاله الاستفادة من بيانات جمعت لسبب وهدف معين، في مواقع أخرى ولأهداف مختلفة تماما. بالمختصر، إذا ما توفرت النية التشريعية والقانونية والاجتماعية لضباط الشرطة، وسمحت لهم القوانين والأنظمة باستخدام بيانات خارجية، فستصبح عملية الاستفادة من هذه البيانات كبيرة جدا، بعد إجراء التحليلات الاستباقية باستخدام مثل هذا النوع من البيانات الكبرى.

البيانات الكبرى والآثار الاجتماعية Big Data as Social

هناك آثار مترتبة على استخدام تحليلات البيانات الكبرى في عمليات المراقبة والرصد في العمل الشرطي فيما يتعلق بموضوع عدم المساواة الاجتماعية. لقد تم بحث هذا الموضوع بشكل مستفيض في العديد من الدراسات والبحوث في الأدب العلمي، حيث بقي اثر استخدام البيانات الكبرى في عمليات المراقبة والرصد سؤالا تجريبيا مفتوحا. استخدام التكنولوجيا الحديثة في المراقبة أو الرصد الأمني قد تقلص أو تخفض قيمة عدم المساواة في المجتمع. ولكن

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومن خلال المساهمة في أفكار جديدة حول الدور الذي يمكن أن تلعبه البيانات الكبرى في العمل الشرطي ولغايات امن المجتمع، أصبح لدينا وجهتي نظر بالموضوع. فمن جهة تكون تحليلات البيانات الكبرى وسيلة لتحسين عدم المساواة المجتمعية، ومن جهة ثانية قد تتورط أو تقحم ممارسات عمليات المراقبة القائمة على البيانات نفسها في المزيد من عدم المساواة المجتمعية. ولكن يجب أن لا يفهم بأن نوايا رادارات الشرطة باستخدام تحليلات البيانات الكبرى كانت ضارة على المستوى الاجتماعي، لأن النتائج المقصودة أو غير المقصودة للقرارات المبنية على تحليلات آلية أو المعتمدة على الآلة وتكنولوجيا الرصد أو المراقبة الأمنية في أنظمة العدالة الجنائية تعتبر على درجة عالية من الأهمية فيما يتعلق بموضوع التحيز او الانحياز. نوجز تاليا بعض الآثار المترتبة على استخدام تحليلات البيانات الكبرى في عمليات المراقبة والرصد الأمني من الناحية القانونية والاجتماعية:

- البيانات. ولكن مع ازدياد السعة لتخزين أحجام هائلة من البيانات ولفترات زمنية البيانات. ولكن مع ازدياد السعة لتخزين أحجام هائلة من البيانات ولفترات زمنية طويلة، أصبح واجبا على قوانين الخصوصية أن تأخذ بعين الاعتبار حماية الأفراد وبالتالي المجتمع، من أي احتمالات مستقبلية لاستخدام بياناتهم الشخصية في أمور أخرى ولأسباب غير أمنية بحته. نسبيا وبشكل روتيني، غالبا ما تحصل إدارات الشرطة على بيانات مجمعة من قبل جهات خاصة مختلفة، حيث تقوم بإخضاعها لعمليات المسح وتسليط الضوء على أهمها من خلال التعاون مع طرف ثالث.
- ٢. تتحدى عملية استخدام التحليلات الاستباقية للبيانات الكبرى النموذج التقليدي والمعروف للعلاقة بين تطبيق القانون والاشتباه بحالة جرميه. وعليه، تبقى عمليات المراقبة أو الرصد التراكمي سؤال أو قضية مفتوحة لمعرفة هل هناك حاجة إلى اطر قانونية جديدة يتم تطويرها لتتناسب والطبيعة الجديدة للتطورات التكنولوجية من خلال الاعتماد على الذكاء الاصطناعي والبيانات الكبرى في العمل الشرطي، كالقوانين الإدارية على سبيل المثال.
- ٣. ربط أو دمج تنبؤات عمليات الشرطة الاستباقية باستخدام البيانات الكبرى والبيانات التقليدية بناء على معطيات محددة، تجعل من السهل على ضباط الشرطة تحقيق معايير معقولة للاشتباه في الممارسة على ارض الواقع.
- أ. تمثل استخدام أدوات حملات التفتيش القائمة على المراقبة والرصد مثل قارئ لوحات السيارات الأوتوماتيكي ALPR زيادة في عمليات المراقبة والرصد بالاعتماد على أوامر القبض المسبقة ويجعل من عمليات المراقبة والرصد اليومية أكثر سهولة وعلى درجات غير مسبوقة. من خلال هذه الأنظمة، يمكن مراقبة أو رصد المشتبه به بشكل متكرر، حيث يتم التعرف على أشخاص، سيارات، أوقات، وأماكن أكثر من مجرد جمع معلومات عن مثل هولا المشتبه بهم عندما يكون هناك شكوك حولهم. إن زيادة استخدام أدوات المراقبة والرصد بناء على أوامر القبض المسبقة تخلق فرص جديدة لبناء أساس موازي من الأدلة للمساعدة

في عمليات التحقيق.

ه. القيود العملية السابقة التي وضعت قيود طبيعية على نطاق عمليات المراقبة أو الرصد هي ليست ذات أهمية في ضوء وجود أدوت حملات التفتيش الحديثة. أن استخدام تقنية أو أسلوب تحليلي معين أو إحدى تقنيات المراقبة أو الرصد قد تكون مترابطة منطقيا لوحدها. ولكن القوة المدمجة لبيانات شخصية مع بيانات لقارئ اللوحات الأوتوماتيكي مع لوحات أو مخططات شبكية تعطي رجال الشرطة مستوى أفضل من الفهم حول شخص معين، على أن لا يخرج أي من هذه الأساليب عن القيود القانونية أو الاجتماعية التي قد تؤثر على الشخص مستقبلا. يتوفر إمكانية الاستفادة من تحليلات البيانات المسبقة لدى ضباط الشرطة، مثل طلب مبرر مسبق من القاضي، سيسهل عمل هذه الأجهزة الشرطية في انجاز مهامها في عملية المراقبة أو الرصد الأمني.

التحليل ألاستباقي أو التنبؤي Predictive Analysis

التحليل ألاستباقي هو نوع من التحليل المتقدم الذي يستخدم كل من البيانات القديمة والحديثة من اجل توقع نشاطات أو أحداث، وسلوكيات، أو توجهات مستقبلية. يتطلب هذا النوع من التحليل استخدام تطبيقات تقنية مثل التحليل الإحصائي، الاستفسارات التحليلية، وخوارزميات التعليم الآلي من اجل تطوير نماذج استباقية تعتمد على قيم أو بيانات عددية حول إمكانية حصول حدث معين في المستقبل.

تستخدم تطبيقات أو برامج التحليل ألاستباقي متغيرات يمكن قياسها وتحليلها لتوقع سلوك محتمل لأشخاص، أجهزة ومعدات أو إي عينات أخرى. مثال على ذلك: يتوقع أن تأخذ شركات التأمين متغيرات سلامة القيادة المحتملة مثل العمر، الجنس، المكان، نوع المركبة، وسجل السائق عند إصدارها بوالص التأمين. مجموع المتغيرات المختلفة تدمج في نموذج استباقي أو تنبؤي قادر على تقييم احتمالات المستقبل بمستوى مقبول من درجة الموثوقية. يعتمد البرنامج بشكل كبير على الخوارزميات المتقدمة ومنهجيات إحصائية علمية مثل تحليل الانحدار الخطي المتراجع Logistic Regression، تحليل السلاسل الزمنية Decision Trees.

تطورت أو زادت أهمية وشهرة استخدام التحليل ألاستباقي أو التنبؤي مؤخرا بظهور أنظمة البيانات الكبرى. لقد زادت أحجام البيانات وتنوعت في العديد من المؤسسات، وعليه أصبح من الضروري الاستفادة من هذا الكم الهائل من البيانات بعد تحليلها للحصول على أو الوصول إلى رؤى تنبؤية. تعظيم قيم واستخدامات أدوات التعلم الآلي وطرحها في الأسواق كمنتجات من قبل شركات تطوير تكنولوجيا الحاسوب ساعد بشكل كبير غلى الاستفادة من إمكانيات التحليلات الاستباقية أو التنبؤية بالاعتماد على البيانات الكبرى. مؤسسات مالية، تسويقية، تامين، أمنية وغيرها كانت من السباقة في اعتماد التحليلات الاستباقية أو التنبؤية باستخدام البيانات الكبرى. وتستخدم كذلك التحليلات الاستباقية أو التنبؤية في المجال الصناعي والتجارى مثل العناية الصحية، بيع التجزئة، والتصنيع بشكل عام. تشمل تطبيقات التحليل والتجارى مثل العناية الصحية، بيع التجزئة، والتصنيع بشكل عام. تشمل تطبيقات التحليل

365

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

366 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات

المتخصصة انترنت الأشياء:

الإنترنت المترابطة 07-05 مارس 2019

مستقبل مجتمعات

ألاستباقي أو التنبؤي في مجال إدارة الأعمال على الإعلان على الخط المباشر، التأشير على أي علامات احتيال في الحوالات المالية، تحديد مرضى معينين بخطر تعرضهم لظروف مرضية معينة، وكشف فشل أو تعطل وشيك في أجزاء من المعدات الصناعية قبل حصولها.

تتطلب عملية التحليل الاستباقي أو التنبؤي مستوى وخبرة عالية ومعرفة بطرق التحليل ومنهجياته وأدواته، والقدرة على بناء نموذج بناء نموذج بيانات استباقي أو تنبؤي. وبالنتيجة، فهو من ضمن مجال عمل تحليل البيانات وعمل الأخصائيين الإحصائيين ومحللي البيانات المهرة الآخرين. يدعمهم في هذا الموضوع مهندسي بيانات من خلال مساعدهم في جمع البيانات ذات العلاقة وتخزينها وتشفيرها وتجهيزها للتحليل. هذا بالإضافة إلى مطوري الأنظمة والمحللين في مجال الإعمال الذين يساعدون في إعداد عروض البيانات أو المعلومات من خلال الأساليب المرئية واللوحات والتقارير المختلفة.

يستخدم خبراء البيانات النماذج الاستباقية أو التنبؤية للبحث عن علاقات بين عناصر بيانات مختلفة في المواقع الالكترونية، مثل ملفات المرضى وفي محالات أخرى متعددة. وحالما يتم جمع البيانات لغايات التحليل، يتم تصميم نموذج إحصائي يتم التدرب عليه ويعدل حسب الحاجة للحصول على نتائج دقيقة. ثم يتم تشغيل النموذج باستخدام البيانات التي تم اختيارها لتوليد توقعات أو تنبؤات. يتم تحليل مجموعات البيانات في بعض التطبيقات، وفي البعض الآخر يستخدم فريق التحليل عينات من البيانات لتبسيط العملية. يتم التأكد من صحة النموذج ألاستباقي أو التنبؤي ويتم مراجعته كلما أضيفت بيانات جديدة واستدعت الحاجة لتوليد توقعات أو تنبؤات بناء على مستجدات. عندما ينتج نموذج قابل للتنفيذ، يشارك فريق التحليل هذه النتائج مع مدراء الأعمال التنفيذيين، وغالبا من خلال استخدام وسائل عرض مساعدة مثل اللوحات أو التقارير التي تقدم المعلومات وتسلط الضوء على الفرص المستقبلية بالاعتماد على النائج.

نماذج عالمية من أنظمة أو تطبيقات التحليل ألاستباقي أو التنبؤي في العمل الشرطي PredPol: The Predictive Policing Company

PredPol هي شركة متخصصة في عمليات الشرطة التنبؤية. تقدم شركة PredPol منصة تحليلات القيادة والتي هي عبارة عن مجموعة من البرامج التي تمتاز بأنها ليست فقط أداه لتقليل نسبة الجريمة، ولكنها أداة تحليلية لواقع الحال وتقديمها إلى صانع القرار في إدارات التخطيط والموارد. تستخدم شركة PredPol الرائدة في التنبؤ الشرطي والمتخصصة في مجال الشرطة التنبؤية الذكاء الاصطناعي للمساعدة في منع الجريمة من خلال إمكانية تنبؤ مكان وزمان حصول الجريمة وذلك بالاعتماد على نتائج التحليلات الاستباقية للبيانات الكبرى، حيث يتم بناء هذه النتائج، إعادة توزيع ونشر عناصر دوريات الشرطة والأجهزة الأمنية المختلفة وإمكانية قياس مدى فاعليتها في حفظ الأمن وتجنب الحوادث.

منصة تحليلات القيادة أو السيطرة Command Analytics Platform هي إحدى منتجات شركة PredPol للتنبؤات الشرطية، والتي تحتوي على مجموعة من البرامج، وثيقة الصلة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وعالية المستوى/ مصممه خصيصا لطاقم القيادة والسيطرة، مراقبي أو مشرفي المناوبات، المحققين والمخبرين، ومحللي الجرائم في المراكز الشرطية. هذه المنصبة مصممة لتقديم وصول سريع وبسيط ومباشر لبيانات في أنظمة إدارة السجلات أنظمة تحديد المواقع، وأنظمة التتبع، وغيرها من مخازن البيانات في الإدارات والمراكز الشرطية. من خل منصة القيادة أو السيطرة، تقدم شركة PredPol ما يحتاجه مستخدمي المنصة من خدمات مثل أدوات استخدام تحليل الجرائم، نشر وتوزيع عناصر الشرطة، واستخراج التقارير حسب الحاجة. تسمح مجموعة برامج منصة PredPol للقيادة والسيطرة بتحليل واقع الحال أو الوقت الحقيقي حول جرائم قديمة، وذلك باستخدام استفسارات اللغة الطبيعية من خلال واجهه مصممه بعناية تسمح لمستخدم مبتدى ومن دون خبرة كبيرة أن يصبح قادرا على تشغيل المنصة والاستفادة من خدماتها في دقائق. أضافت منصة تحليل القيادة والسيطرة في برنامج PredPol للتنبؤ الشرطى عدد من المظاهر أو الميزات مثل البحث عن الجريمة Crime Search، الرادارات (أجهزة المراقبة والكشف عن السرعات العالية كمثال) Radar، مراقبة المهام Mission Control، تقدير حجم الدوريات المطلوبة Patrol Dosage، وتحديد ممرات أو مسارات السيارات على الطرق Vehicle Pathing. هذه المجموعة من الخدمات أو المميزات سهلة الاستخدام وتسهل من عملية إعداد أو استخراج التقارير وتحليلات ذات مستوى عالى حول الجريمة وتحليلات خاصة بتوزيع ونشر العناصر الشرطية من حيث العدد والتجهيزات والمكان والزمان. تشمل مجموعة برامج منصة PredPol للقيادة والسيطرة على:

- ١. Crime Search البحث عن الجريمة: يقدم وسيلة سهله للبحث في معطيات الجريمة مثل: نوع الجريمة، المنطقة أو المكان، رموز المخالفات، تفصيلات الجريمة، التواريخ والأوقات، العناوين ...وغيرها. يمكن عرض نتائج البحث على شكل خارطة أو ضمن قائمة ويمكن تخيل النتائج لغايات استخدامها مستقبلا.
- ٢. Radars أجهزة المراقبة والكشف عن السرعات العالية: يظهر الرادار نسب الجريمة حسب الأوقات ويتتبع الجرائم التي حصلت خلال عملية التنبؤ. يدعم الرادار خيارات متعددة للبنانات لغانات المقارنة.
- ٣. Mission Control مراقبة المهام: تسمح للإدارات الشرطية وضع قائمة أولويات لمختلف التنبؤات بالتفصيل الدقيق، حيث يشمل المكان ووقت الدورية آو المناوبة واليوم والأسبوع...الخ.
- ٤. Patrol Dosage تقدير حجم الدوريات المطلوبة: يعطي إمكانية متابعة حجم الوقت الذي قضي او صرف خلال العملية. هو أداة ذات قيمة عالية لمتابعة مدى فعالية التنبؤات والدوريات نحو تخفيض نسب الجريمة.
- ه. Vehicle Pathing تحديد مسارات السيارات: يستخدم بيانات تتبع وتحديد المواقع لإظهار تاريخ المسار لسيارات الدوريات خلال فترة عملها. لا تظهر فقط مكان وجود الدوريات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ولكن كذلك ما هي المدة الفترة التي قضتها الدورية في ذلك المكان. تدعم هذه الميزة عملية تحديد عدد الدوريات والعناصر المطلوبة وحاجات الإدارات الشرطية

ومراقبة عملية توزيع او نشر القوة مقارنة بالأعداد المتوفرة من القوى البشرية لتخفيف نسب الجريمة.

يساعد نظام PredPol في تزويد إدارات الشرطة بالتعليمات الخاصة يوم بيوم ووردية مناوبة وأخرى عندما يتعلق الأمر بتوزيع أو تحديد أماكن المهام. يزود هذا النظام ضباط الشرطة في الدوريات اليومية أداة ووسيلة للتركيز على مناطق الاختصاص المهمة وليس فقط مجرد الاعتماد على التخمين وتقدير الموقف. يعطي النظام المحللين الوقت الكافي للتعمق أكثر في تحليلات جرميه أكثر تعقيدا، خاصة عندما يتعلق الأمر بسلاسل ونماذج الجرائم. يثبت نظام PredPol يوما بعد يوم انه منصة تقنية ابتكاريه مؤكدة تساعد الإدارات الشرطية على تخفيض نسب الجريمة. وان الميزات التي يتمتع بها النظام ستستمر في دعم هذه الرؤية، بنفس الوقت، تبسيط إجراءات وعمليات الحصول على المعلومات وتحليل البيانات الحيوية مباشرة ووضع هذه النتائج في متناول يد صاحب القرار.

لقد تطورت تقنية نظام PredPol وبنجاحات كبيرة. يشمل التنبؤ المسبق جرائم المخدرات، العصابات، السلوك الاجتماعي المريب، والعنف باستخدام الأسلحة وغيرها. من دون التحليلات الاستباقية أو التنبؤية، يعتمد ضباط الشرطة على تدابير واستخدامات بسيطة لبيانات الجرائم خاصة السابقة منها. انه يشبه التنبؤ بالأحوال الجوية باستخدام بيانات لنماذج أحوال جوية أرشيفية مع تجنب أو إهمال رادارات مراقبة الأحوال الجوية في الوقت الراهن. تعتمد أدوات مسح الجريمة على العقل البشري لتحديد بعض نماذج السلوك الإنساني، ومن ثم تحديد عدد عناصر القوى البشرية المطلوب توزيعها أو نشرها، وذلك بالاعتماد على نتائج إجراءات سابقة وليس التنبؤ بطرق ووسائل مستقبلية جديدة. وعليه، لا يمكن لنظام المحال المحال المحالين الجرميين تماما، إلا انه يقدم وسائل سهلة للتحسين ويساعد ضباط الشرطة على القيام بدورة بشكل أكثر فاعلية، هذا بالإضافة إلى توفير بالوقت والجهد والمال من خلال الاستغلال الفعال للقوى البشرية والأجهزة المختلفة.

Pegasus

هناك كذلك شركة محلية في دولة الإمارات العربية المتحدة متخصصة بأمن الفضاء الالكتروني تسمى Pegasus تابعة لشركة DarkMatter، يمكن أن تتولى توفير جزء كبير من الخدمات التي يقدمها نظام PredPol تقريبا. لقد تعاقدت مؤخرا هذه الشركة مع شرطة دبي لبناء منصة متكاملة بالاعتماد على البيانات الكبرى، الأمر الذي سيساعد في عمليات التحليلات الاستباقية والتنبؤات المستقبلية لخفض نسب الجريمة وجعل مجتمع مدينة دبي أكثر أمانا. سيساعد شركة Pegasus شرطة دبي في تطوير وإدارة قدرات جديدة بالاعتماد على تحليلات البيانات الكبرى. يمكن الاستفادة من تقنيات شركة Pegasus المحلية كونها تقدم تكنولوجيا

369 قات العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

حديثة وخدمات متطورة من خلال بناء منصة للبيانات الكبرى وتوفير تحليلات متطورة وإمكانيات وقدرات تعلم آلي حديثة. تقدم المنصة حلول تقنية متكاملة لعمليات جمع، معالجة، إدارة، تحليل، تصور للبيانات الكبرى والمساهمة في تقديم استشارات متقدمة لصاحب القرار على مستوى القيادات العامة للشرطة في دولة الإمارات.

ونظرا لطبيعة البنية الرقمية الجديدة التي نعيش بها حاليا، وحالة التشبيك من خلال استخدام أدوات ووسائل تواصل حديثة تحتوي على أحجام هائلة من البيانات التي يمكن أن تساعد في عمليات التنبؤ المستقبلي والمسبق لخفض نسب الجريمة، ينبغي على كافة الإدارات الشرطية، ومنها القيادة العامة لشرطة ابوظبي، أن تفكر جديا باعتماد إحدى هذه المنصات لمساعدتها في خلق مجتمع آمن.

الخلاصة وإمكانيات التطبيق في ادارات الشرطة:

إن فهم آثار البيانات الكبرى في عمليات المراقبة والرصد الأمني أمر معقد ومتشعب. فهو ليس مجرد معرفة من هم الأشخاص الأكثر مراقبة، لأننا بحاجة إلى فهم من هو الشخص المراقب ولماذا ومن قبل من؟ وما هي أهداف هذه العمليات؟ وما هي الوسائل المتبعة في عمليات المراقبة؟ وكيف يمكن لعليات المراقبة والرصد أن تتغير وتتبدل حسب الأهداف والبيئة والظروف والوسائل المستخدمة؟ بالرغم من أن عملية المراقبة أو الرصد تشكل ضرورة تنظيمية قابلة للتعميم، إلا أن البيانات الكبرى قد أحدثت تغير كبير في مجريات ووسائل هذه العمليات، خاصة في الإدارات الشرطية والأمنية. نخلص إلى نتيجة وهي أن عمليات المراقبة والمتابعة والرصد بالاعتماد على تحليلات البيانات الكبرى يجب أن تتم بطريقة منظمة وبمهنية عالية تراعي وتحافظ على الأصول والقيم القانونية والاجتماعية، مثل الخصوصية والمساواة، حيث معرفة العلاقة بين الأهداف والوسائل والنهايات لمثل هذه العمليات من حيث الآثار والنتائج سواء كانت ايجابية أو سلبية.

كان الهدف من هذه الدراسة هو تحليل مفهوم ودور وآثار وأهمية تقنيات الذكاء الاصطناعي، كالبيانات الكبرى في ممارسة عمليات المراقبة والرصد في العمل الشرطي من خلال الاعتماد على التحليل الاستباقي للبيانات المتوفرة، مع الأخذ بعين الاعتبار، ما يتعلق بالتبعات الأمنية والقانونية والاجتماعية والإنسانية، بعد استبعاد التحيز والتقدير البشري أو الإنساني. تمثل البيانات الكبرى شكل جديد من رأس المال بكونها منتج اجتماعي تقني وبنفس الوقت مصدر اجتماعي. ما يستخدمه ضباط الشرطة من وسائل في تحليل وتفسير البيانات الكبرى وكيفية القيام بالعمليات ولأي أسباب، تشكل نموذجا أو نوعا من العملية الاجتماعية المتكاملة. استخدام تحليلات البيانات الكبرى قد تقضي على أو تخفض من ممارسات التحيز البشري وتساهم في . وعليه، تستوجب تطبيق مزيد من المحاذير ذات الأهمية القصوى.

تكنولوجيا أو تقنيات نظام PredPol مستخدم حاليا في أكثر من ٦٠ مدينة في الولايات المتحدة الأمريكية ومستخدم كذلك في مدن أخرى في ثلاث قارات. هو عبارة عن نظام مبتكر يسمح لضباط الشرطة القيام بعملهم على أكمل وجه من حيث توزيع ونشر العناصر في

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الزمان والمكان المحددين، الأمر الذي سينعكس على انخفاض واضح في مؤشر نسبة الجريمة. وبالتالي سيؤثر هذا الانخفاض الكبير في نسبة الجريمة بشكل ايجابي على حياة الناس في هذه المدن، حيث ستكون الشوارع أكثر أمانا، اقل جرائم في المجتمع، هذا بالإضافة إلى تطوير علاقة نوعية بين ضباط الشرطة والمجتمعات التي يخدمونها. ويصب هذا الهدف غالبا في تحقيق رؤية ورسالة وقيم القيادات العامة لدوائر الشرطة من خلال:

- 1. ضمان استمرار مجتمعات تنعم بالأمن والسلامة من خلال تقديم خدمات شرطية عالية الجودة للمواطنين والمقيمين والزوارا.
- العمل من أجل مجتمع أمن وتحقيق الاستقرار وخفض الجريمة والإسهام في تحقيق العدالة بطريقة تضمن ثقة الجمهور في الشرطة.
- ٣. المحافظة على النزاهة والأمانة بأعلى المستويات في المجتمعات، وكذلك المحافظه على حقوق الإنسان.
 - ٤. تقديم خدمات امنية عادلة وبلباقة لكل فئات المجتمع.
- الالتزام، وفي جميع الأوقات، بتقديم جميع ألأعمال وتقديم الخدمات وفق أعلى المعايير المهنية
 ذات الصلة.
 - ٦. تأمين الاتصال الفعال مع القطاعين العام والخاص لانجاز ألأهداف والتميز.
- العمل على تحقيق التميز في كافة ألأعمال والتأكد من أن جميع الأنشطة يتم قياسها بفعالية وكفاءة مع ضمان الاعتراف بالانجازات.

لقد اثبت نظام PredPol للتنبؤ الشرطي بأنه احد الأنظمة الفعالة في خدمة مستقبل العمل الشرطي، وله كفاية كبيرة في عملية التنبؤ المسبق بالجرائم أكثر من مجرد الاعتماد على أفضل الممارسات التي تعود عليها ضباط الشرطة في الوقت الحالي. بناء على ما تقدم، فأننا نوصي بتطوير مثل هذه الانظمة واعتمادها في قيادات الشرطة، علما بأنه قد تم تطوير هذا النظام بشكل علمي ومنهجي من قبل فريق أكاديمي في جامعة كاليفورنيا وجامعة سانتا كلارا بالتعاون مع عناصر من شرطة لوس انجلوس. هذا وقد أظهرت تقارير إدارات الشرطة التي اعتمدت على نظام PredPol بانخفاض نسبة الجريمة مثلا بما لا يقل عن ٣٠٪ وقد تصل إلى ٥٠٪.

يجب أن يؤخذ بعين الاعتبار أن دخول التكنولوجيا الحديثة واستخدامها أو دمجها مع إجراءات تقليدية قد تتطلب مزيدا من الوقت والجهد لمواجهة المشاكل التي قد تنتج عن هذه العملية. تعتبر عمليات المراقبة والرصد الأمني معقدة جدا لأنها ترتبط مباشرة بالنواحي القانونية والاجتماعية والقيم الإنسانية. فقد تخلق فرص جديدة ولكنها قد تخلق عقبات ومشاكل من نوع آخر. وعليه، لا بد من توفر التشريعات والأنظمة والتعليمات المناسبة والواضحة لتسهيل عمليات الاستفادة من تحليلات البيانات الكبرى الاستباقية أو التنبؤية لضمان عدم خرق هذه القوانين والقيم الاجتماعية والإنسانية الأخرى، ولكن مع الأخذ بالحسبان، أهمية الاعتبارات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأمنية في المجتمع للمحافظة على مجتمع آمن ومتوازن. وهذا ما يؤكد عليه كتاب صدر حديثا بعنوان : The Rise of Big Data Policing: Surveillance, Race, and the Future of Law Enforcement لمؤلفه Andrew Guthrie Fergusonوهو بالمناسبة استاذ جامعي بالقانون في جامعة مقاطعة كولومبيا. يعتقد Ferguson (2017) بأنه في زمن زاد به الاهتمام بتحمل الاجهزة الامنية مسؤولياتها، تقدم تقنيات المراقبة سبل جديدة لمراقبة مجتمعاتها. مستقبل البيانات الكبرى واستخدامها في المراقبات الامنية يعتمد على كيفية اضاءة الظلام الموروث حول البيانات بشكل عام. سوف تعمل البيانات الكبرى سواء كانت سوداء او زرقاء او ساطعة (Black, Blue, Bright Data) على احداث تغيرات كبيرة في طرق العمل الشرطي والامنى في المستقبل المنظور، وتعمل على تعبيد الطريق للامام. يخلص كتاب Ferguson 2017)) الى ان ثورة البيانات الكبرى لغايات المراقبة الامنية قد اصبحت حقيقة واقعة، وان فكرة هذا الابتكار هو ان تقنيات التنبؤات المعتمدة على البيانات الكبرى يمكن لها ان تحدد او تتوقع ازمات المستقبل. لقد اعطيت التوترات طويلة الامد حول اعتبارات العرق Race، السرية Secrecy ، الخصوصية Privacy ، القوة Power ، والحرية Freedom حياة جديدة بعد بروز ظاهرة تحليل البيانات الكبرى في البيئة الرقمية. هناك تقنيات حديثة ستخلق فرص جديدة لعمليات التحقيق والمراقبة الامنية والجنائية. الامكانيات التكنولوجية القادمة للبيانات الكبرى حبلي بالفرص ولكنها قد لا تخلوا من الخطر.

توصيات الدراسة:

توصىي الدراسة بما يلي:

- البيانات الكبرى، انترنت الأشياء، والحوسبة السحابية في عمليات التحليل المسبق أو التنبؤي للبيانات في عملها الشرطي لضمان المحافظة على مستقبل أفضل للأجيال القادمة وخلق مجتمع أمن.
- ٢. كمقارنة معيارية، ضرورة اطلاع ضباط الشرطة العرب على أفضل الممارسات العالمية الناجحة في مجال الاستفادة من تحليلات البيانات الكبرى الاستباقية أو التنبؤية في العمل الشرطي. وفي هذا المقام نقترح الاطلاع على دراسة حالة أو تجربة شرطة لوس انجلوس LAPD، والاستفادة من تجربتهم وإستراتيجيتهم الناجحة في هذا المجال.
- ٣. ضرورة التحول من مفهوم العمل الشرطي التقليدي (ردود الفعل) إلى العمل الشرطي التنبؤي أو ألاستباقي From Reactive to Proactive، في القيادات العامة للشرطة في دولنا العربية، وذلك بالاعتماد على تحليلات البيانات الكبرى الاستباقية أو التنبؤية.
- غ. ضرورة الاستفادة واعتماد إحدى المنصات العالمية المعروفة والمجربة بنجاح، مثل منصة أو نظام أو برنامج PredPol للتحليلات الاستباقية أو التنبؤية الذي يعتمد على البيانات الكبرى والمطبق بنجاح في شرطة لوس انجلوس LAPD. وفي حال تعذر ذلك، العمل

على توحيد الجهود العربية في تطوير نظام او منصة عربية مشابهه تراعي الاعتبارات واحتياجات المجتمعات العربية والاسلامية .

- ه. ضرورة تحديث التشريعات والأنظمة والقوانين ذات العلاقة في الدول العربية، وصلاحيات ضباط الشرطة، لتسهيل عمليات الاستفادة من تحليلات البيانات الكبرى، وذلك لضمان المحافظة على النواحي القانونية والاجتماعية والقيم الإنسانية الأخرى.
- ٦. كمساهم ومشارك فعلي، ضرورة اهتمام جيل الشباب من الباحثين العرب، وخصوصا في مجال المكتبات والمعلومات، بالموضوعات الحديثة مثل الذكاء الاصطناعي، البيانات الكبرى، انترنت الأشياء، والحوسبة السحابية، حتى لا تكون هذه المواضيع حكرا على تخصصات معينة تسعى للسيطرة عليها.
- ٧. ضرورة تكامل جهود كافة انواع الادارات من خلال المشاركة الفاعلة ببياناتها فيما بينها، بشرط ان لا يكون لها تأثير على النواحي الاجتماعية والقيم الانسانية. حتى يكون التحليل صحيح وسليم ويمكن الاعتماد عليه، يجب التركيز على تكاملية البيانات.

المصادر والمراجع

- Brayne, Sarah (2017). Big Data Surveillance: The Case of Policing. American Sociological Review, vol. 82 (5), 977–1008.
- Ferguson, Andrew Guthrie (2017). The Rise of Big Data Policing: Surveillance,
 Race, and the Future of Law Enforcement. New York: New York University Press.
- Kitchin, Rob and McArcdle, Gavin (2016). What makes Bid Data, Big data? Exploring the Ontological Characteristics of 26 Datasets. Big Data and Society, January-June, 1–10.
- Kitchin, Rob (2013). Big Data and Human Geography: Opportunities, Challenges and Risks. *Dialogues in Human Geography*, Vol. 3 (3), 262–267.
- Pegasus A DarkMatter Company Reaches MOU with Dubai Police to Improve Safety and Security by Harnessing the Power of Big Data. Retrieved December15, 2017 from https://www.prnewswire.com/news-releases/pegasus---a-darkmat-ter-company---reaches-mou-with-dubai-police-to-improve-safety-and-security-by-harnessing-the-power-of-big-data-607290806.html.
- PREDPOL: The Predictive Policing Company. http://www.predpol.com/
- PredPol Goes Beyond Predictive Policing With the Introduction of Their Command Analytics Platform. Retrieved December 15, 2017 from: https://www.prnewswire.com/news-releases/predpol-goes-beyond-predictive-policing-with-the-introduction-of-their-command-analytics-platform-300164547.html

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

PredPol's Innovative Predictive Policing Software Results in Dramatic Crime Reduction. Retrieved December 15, 2017 from: https://www.prnewswire.com/news-releases/predpols-innovative-predictive-policing-software-results-in-dramat-ic-crime-reduction-227802601.html

373 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

أثر إنترنيت الأثياء على أخصائي المطومات: الأدوار والمواصفات

د. تبورة بن القايد قصبة د. سوهام بادي د. وردة مصييح د. خليجة بوخالقة جامعة أم البواقي جامعة العربي التبسي جامعة عبد اخميد مهري فسنطينة 2

اللخص:

عرفت الثورة الرقمية تطورات علمة أيرزها ظهور شبكة الانترنيت التي سيطرت على عتلف علوسات الأشخاص بصورة تدريجية، حيث أن الذكاء الإصطناعي أصبح بديلا عن العديد من نشاطات الأشخاص في عتلف مناحي الحياة، إلا أن تطورت الأمور وظهر مفهوم إنترنيت الأشياء الذي عرف انتشارا واسعا رغم حداثته.

رضم غرابة المفهوم وعدم التحكم في مختلف حوانيه، إلا أن مؤسسات للعلومات لا بد أن تكون على استعداد لمختلف هذه التطورات الحديثة، وذلك من خلال التحكم في المفهوم ومعرفة مدى التأثر ينهما، وعلى هذا الأسلس لا بد أن تعتمد على الخيرة البشرية للحكيف وفق هذه الاتحامات الحديثة، من خلال اكتساب للهارات اللازمة بغرض أداء الوظائف والأدوار للناسبة لحذه البيئة الجديدة.

تحدف هذه الدراسة في بدايتها إلى تحديد مفهوم مصطلح إنترنيت الأشياء بغرض تحديد بحمل التعنيرات التي مطلحة بغرض الدراسة في بدايتها إلى تحديد مفهوم مصطلح إنترنيت الأشياء والمنطقة المنطقة المناوية المناوية المناوية المناوية والمناوية والمناوية والمناوية والمناوية والمناوية والمناوية والمناوية المناوية ال

للتوصل إلى هذه الأهداف سيتم اعتماد المنهج الوصفي، حيث ستكون هناك قراءات حول الموضوع ومحاولة إحراء إسقاط ما هو معمول به على موضوع الدراسة. تنبئق أهمية الدراسة من ضرورة يقظة مؤسسات المطومات لمختلف التطورات الحاصلة، كما أنه من المهم وضع تصور عن غوذج الأخصائي المعلومات في ظل انترنيت الأشياء من خلال محديد مواصفاته ومهارات الأساسية.

الكلمات المفتاحية: أخصائي للعلومات: إنترنيت الأشياء، المواصفات، للهارات.

05 - 07 مارس 2019

مقلمة:

عرفت دائرة التقنيات الحديثة تطورات واسعة مست عفلف بحلات الحياة، حيث منذ شيوع استخدام الانترنيت وعملف الدراسات الأكاديمية تبحث عن ما بعد الإنترنيت، فمن غير المعقول أن تتوقف عجلة التطورات بمجرد ظهور هذه الشبكة بل بالعكس أدى إلى بلورة العديد من للفاهيم والتطبيقات التي تسم بالتجدد وفي وقت قصير حدا.

حيث أن عملية البحث حول آخر التطورات هو أمر حد صعب بالمقارنة مع التطورات التي تشهدها التقنيات الحديثة سواء من حيث التحييزات أو من حيث التطبيقات والبريجيات، ومع تغلل استخدام هذه التقنيات في شتى الأنشطة اليومية تبلور مفهوم حديد نسبيا على مستوى الدراسات الأكاديمية تحت مصطلح " انتونيت الأشياء".

من خلال المصطلح يمكن أن القول بأنه عبارة عن عملية وصف سيطرة شبكة الانترنيت على مختلف بحالات الحياة خصوصا في ظل التطورات التي عرفتها أحيال الويب الدلالية، الأمر المؤكد أن هذا المصطلح يمكن دراسته من وحهات نظر مختلفة سواء كانت اقتصادية أو احتماعية أو حتى تقنية، لكن من خلال هذه الورقة العلمية سيتم دراسة هذا المصطلح في تخصص المكتبات والمعلومات.

عرف بحال المكبات وللعلومات تغيرات حقرية بفعل هذه التطورات التقنية، حيث هملت إيديولوجيات الوظائف والحدمات التي تقدمها المؤسسات المختصة بحفا المحال، وبطبيعة الحال تغير منصات العمل بالنسبة لمؤسسات المعمل سيؤثر حتما على اختصاصي للعلومات ذلك أنه الدعامة الأساسية للعمل، الأمر الذي يتعللب منه ضرورة التواقم وفق هذه للتغيرات من خلال تقدم أدوار حديدة قكنه من مواكبة التطورات الحاصلة، وحتى يتمكن من القيام بالوظائف والخدمات اللازمة في ظل بيئة انترنيت الأشياء لا بد أن يمتلك مواصفات ومهارات قكنه من ذلك.

وعلى هذا الأساس حاءت هذه الدراسة كطرح نظري أتوصيف أدوار ومهارات اختصاصي المطومات في ظل يئة انترنيت الأشياء، وذلك بنية تحقيق الأهداف التالية:

- ✔ تحديد مفهوم انترنيت الأشباء في يئة للكتبات وللطومات
- ✔ تحديد أهم تطبيقات وتكنولوهيات انتزنيت الأشياء في بيئة للكتبات وللطومات
- ✔ تحديد أهم الأدوار والمواصفات اللازمة لاختصاصي للعلومات في ظل بينة انترنيت الأشياء.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إن تحقيق هذه الأهداف بمكن أن يكون بداية الطرقة للتفكير محدية في أبعاد التكوين بمختلف مستوياته في ظل انتزيت الأشياء، حتى نتمكن من التوصل إلى مقاربة مواقمة التكوين بمجال للكتبات وللملومات وفق ما تقوضه البيئة التقنية من تطورات.

1- خة تارغية عن انترنيت الأشياء:

أثير النقاش حول الانترتيت ما بين سنة 1999 و2000، حيث ثم وضع للصطلح من قبل "كيفن أشتون" عندما كان يسمل لصالح شركة بروكتر وحاميل في تحسين لغة نظامهم الخاصة بالترويد من خلال ربط بيانات RFID بشبكة الانترنيت في حيله النالث، وبالتالي هي علولة لاستغلال خصائص الويب الدلالي.

في حانفي 2000 قامت شركة LG بالإعلان عن خططها في إنتاج أول ثلاحات مرتبطة بشبكة الانترنيت، في سنة 2005 وبعد اطلاع الاتحاد النولي للاتصالات تم ذكر للصطلح بتقويره الخامس الذي يصدر سنوبا، وفي سنة 2008 تم تشكيل حلف IPSO² لتعزيز استخدام أحهزة وبرتوكول الانترنيت، إلى غاية سنة 2012 تم إطلاق برتوكول قلا IPV³ الذي يعضمن الإصدار السادس لبرتوكول الانترنيت والذي يمكن من تعريف البرتوكولات بين بعضها المبعض وبالتائي ضمان الاتصال بين ملايين الأحهزة دون أي قيود، مثل هذه التقنيات مكنت من النمر السريع لانترنيت الأشياء حيث تم تسجيل سنة 2017 5 مليارات حهاز ذكي منصل بعضه البحض؛ في حين يتوقع أن سيصل إلى 50 مليار حهاز خلول سنة 2020

كل هذا بفضل تغنية يروتوكولات الانتزيت التي قامت بدهم أهم للوردين لشبكة الانتزيت ⁴، وخفض تكاليف التدفق، بالإضافة إلى المائد الاقتصادي الذي قدر بين 10 إلى 15 تريليون دولا إلى الناتج الحلي الإجالي المللي في المشرين سنة القادمة، كما انه تم التبؤ بأنه خلال سنة 2019 مشكون انترنيت الأشياء هي السوق الأكبر في العالم.

2. تعريف الترنت الأشياء:

تشكل انترنت الأشياء شبكة لتبادل للعلومات واستخدام الأجهزة والأنظمة المتصلة بالذكاء الاصطناعي للحصول على البيانات التي يتم جمها يواسطة أحهزة استشمار مديحة ومشغلة في الآلات والأجهزة والأشياء للمادية الأخرى. وتستخدم

https://en.wikipedia.org/wiki/Kevin_Adaton.*

ألنيد بكن وخلاع على: https://www.worldiprilameh.org/

IPV = Internet Protocol version.

Cisco, IRM, GE and America.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

انترنت الأشياء وساقط اتصال مثل شبكة أجهزة الاستشعار اللاسلكية والأشياء للادية لتوصيل الأجهزة ببحضها البحض والانترتيت مع الحد الأدبي من التدخل البشري للباشر لتقدم الخدمة(Clary.MC, 2017)

ويضر انترنت الأشياء مفهوم متصل بالإعلام الآلي يرتكز على ترابط الأشياء للادية اليومية ببعضها البعض، النواصل منها ومعرفة مكاتما وقد تطويت هذه التفنية خاصة يشبكة الاتصال اللاسلكية والانترنت والنواصل من خلال البروتوكول IP سوله للأشخاص أو الأشياء. حيث أصبح للأشياء هوية افتراضية في العالم الافتراضي. (King.L., 2018)

3. استخدامات الترنيت الأشياء بالمكتبات:

يمكن لانتونت الأشياء أن تساعد للكتبات على تحسين استخدام فضاءاتما وحلب أكبر عدد عكن من للستفيدين من خلال معرفة احتباحاتهم واعتماماتهم بدقة. كذلك الحفاظ على الجموعات النافرة القيمة من خلال نظام إدارة الغرف الذكية

1.3 فهم أغاط المستخدمين:

من خلال منارات القرب المتواحدة في نظام الشبكة لتحديد المواقع في الأماكن المنافة يمكن معرفة عدد المستغيدين كما يمكن تنبع تحركاتهم ، معرفة ما يتصفحونه وبالتالي معرفة الكتب الأكثر استخداما كما يمكن من خلال هذا النظام معرفة أحزاء المكتبة الأكثر ازدحاما وفي أي وقت من اليوم يكون الازدحام يصفة أكبر. ثم يتم إرسال هذه المعلومات الاسلكيا عبر الحزم المستشرة عبر مبنى المكتبة إلى تطبيق مصاحب. ويتم اعتماده كلوحة تحكم بالنسبة لموظفي المكتبة من أبحل تغيير أماكنهم مثلا نحو الأماكن التي يصعب الوصول إليها.

2.3 تقديم خلمات حسب الاهتمامات:

يمكن كذلك من خلال تطبيق Beacon إعلام فلستغيدين بالأنشطة وورشات العمل التي تصب في يمال اختماماته ـ فمن خلال هذا التطبيق يمكن مثلا ارسال معلومات إعلامية للمستغيدين حول الأحداث وعروض فلكتبة القبلة فيما يخص احتماماته فمثلا فلستفيد الذي يقضى وقتا طويلا في قسم للوسيقى تنبيها ايملمه بعروض للوسيقى فلقبلة.

3.3 الومز QR وشريحة RFID

أصبح من للمكن تحويل كتاب ورقي لشيء موصول من خلال تزويد الكتاب بشريحة RFID وهذه الشريحة يمكن لها أن ترسل للعلومات لاسلكيا. مثل صوفة تواحد الكتاب بللكتبة من عدمه.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

في هذا الوقت أي مستفيد بويد الحصول على كتاب قت إعارته يقوم بإحراء عملية مسح ضوئي لرمز الإستجابة السريعة QR خاص بكتابه للفضل من أبحل تلفي افتراخات وتوجيهه أو أوتوماتيكيا نحو كتب أخوى استناذا إلى الكتاب الذي تم مسحه ضوئيا.(Shamprasad, 2015)

4.3 حماية المجموعات النافرة:

يمكن للمكتبات خاصة الكيرة الإعتماد على أنتزنت الأشياء في حماية بمموعاتما الناذرة من خلال مراقبة الظروف التي يتم فيها تخزين هذه المحموعات داخل القاعات الخاصة يحفظ الكتب الناذرة من خلال أجهزة قياس درجة الرطوبة، الخرارة والضوء في الوقت الفعلي. و تعديلها عن يعد وفقا للحدود المحددة مسبقا للحفاظ عليها. وهذا ما يعرف بإدارة الغرف الذكية.

5.3 تسيع الجموعات:

بالنسبة للمجموعات للكتبة التي تشتمل على شرائح RFID والتي تعرف كل كتاب من تحلال الإستعانة بالخاسوب ويفارئ RFID. ومن خلال ادماج شرائح RFID في بطاقات للمستقيلين من المكتبة. يصبح بالإمكان إعلام للستقيلين بإنتهاء منة الإعارة. والغرامة التي يجب دفعها للمكتبة عن بعد في حالة عدم احترام المدة دون الخاجة للتواجد بالمكتبة. كما تسهل انترفيت الأشياء من تسيير المحموعات حيث يصبح من السهل تحديد مكان الكتاب الذي ليس عكانه.

6.3 التوجيه والإرشاد:

بالنسبة للمستفيدين الجدد من المكتبة. تساعد انتزنت الأشياء في إرشادهم إلى المعلومات التي يحتاجونها دون الحاجة أمواجد المكتبي. وذلك من خلال أجهزة اتصال لاسلكية موضوعة في مختلف أنحاء المكتبة وعندما يزور المستفيد جناحا معينا بالمكتبة. سيقوم هاتفه المحمول بعرض فيديو يشرح لهم كيفية الاستفادة القصوى من كل جناح. ,Clark.J) (2017)

4. تطبيقات انتزنت الأشياء بالمكتبات:

رغم الاستخدام للوسع لتقنية RFID والنجاح الذي حققته لكن اقتصر استخدامها في حزه فقط من للكتبة وهو الصادر والوارد. كما أتما لا تقدم أي مساعدة للمستفيد أو أمين للكية في الوصول ومتابعة الكتب. ولهذا تم الاعتماد

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

على انترنت الأشياء في ابتكار تقنيات أككتر تطورا تسمح للمستغيد بمرفة مكان الكتاب من خلال مكان تواجده الفعلي وبالاعتماد على نظام تحديد للواقع LPS وشبكة WIFI .

1.4 نظام PRIYANKA: يقوم نظام المكتبات هذا على تقنية RFID والتي يجب أن تكون مديمة في بطاقات المستفيدين، كما يجب أن تشتمل المكتب أيضا على هذه الشرائح. وهندما يويد المستفيد إرجاع كتاب ممين عليه أن يضع المكتاب وبطاقته على عداد الفحص الذاتي ثم يتأكد عداد المحقق الذاتي من المعلومات الخاصة بالمستفيد ثم يقرأ تفاصيل المكتاب من خلال شريحة RFID التي يشتمل عليها الكتاب. ثم يقوم بمحديث تقاصيل الطالب في قاهدة الميانات. ويتبع نفس الإجراء لإعارة كتاب مدين.

العبب في هذا النظام هو إلزامية وضع شرائح RFID في جيع يطاقات المستفيدين كما أن هذا النظام لا يوفر إمكانية تتبع الكتاب ومعرفة مكانه بالمكتبة.

2.4 نظام مفترح من طرف A. Larsan Aro Brian و L. Arockiam من Anna University

بالمند. ترتب الكتب في للكتبات استادا إلى تصنيف ممين وأمام حركة الكتب الكبيرة داخل المكتبة وحتى خارجها هنالك احتمال كبير أن ترد هذه الكتب في غير محلها عا يصعب الوصول إليها سواه من طرف أمين للكتبة أو المستفيد خاصة في للكتبات الكبرى. ولكن مع وجود الثريات الأشياء وامتلاك الجميع لماتف ذكي متصل بالانترات سيكون بإمكان للستفيد الاتصال بنظام للكتبة والمنور على موضع الكتاب من خلال نظام تحليد للوقع الحلي LPS.

وهو الأساس الذي يعتمد عليه هذا النظام القائم على أنترنت الأشياء وعلى كون جميع للسنفيدين في وقنا الحالي يمتلكون هاتفا ذكيا ومن خلاله يمكن الحصول على تفاصيل المستفيد NFC من خلال هاتفه الذكي. وتكمن أعمية هذا النظام في كونه يسمح بنتيع موقع الكتاب بالمكتبة. كما يقدم للمستفيد خريطة عُكنه من الوصول إلى الكتاب من خلال موضه الحالي. ويمكن هذا النظام من:

- ✔ التعرف والتحقق من للستفيدين من للكية.
 - ✔ الإستملام والرد.
 - ✔ تحفيد موقع الكتاب يظكتية.
 - ✔ الإعارة والرد.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

بالنسبة التعرف على فلستغيدين فهي تحير من أحد حوانب الأمن الحامة بالنسبة للمكتبة. فبمجرد دخول فلستغيد فلمكتبة بجد أمامه قارئ للبصمات السلومترية يستخدم فيه أصبعه لتوثيق نفسه من أحل الدخول للمكتبة. ثم يضع ماتقه فلزود ب NFC على قارئ مخصص NFC الحجود أيضا عند مدخل فلكية. ويقوم هذا الأنجير بتقالا مطومات المستغيد إلى قاعدة بيانات فلكتبة. و إذا كان معرفا وقت مطابقة البصمة بتم منحه الإذن للدخول لشبكة فلنطقة المحلية بفلكية كما يمكنه الوصول إلى OPAC الخاص بالمكتبة وكفلك استخدام حسابه الشخصي الذي يشتمل على مطومات حول جيم فلماملات التي قام يما في المكتبة.

بعد ذلك يقوم للستفيد بمساملة الخادم عن كتاب معين تم يتحقق الخادم من الكتاب للطلوب إن كان متوفرا أم لاء تم يرسل الخادم الرد مع تفاصيل الكتاب للمستفيد وإن لم يكن متوفرا يطلب منه الاستعلام عن كتاب آخر. ثم يرسل المستفيد الطلب مع تفاصيل الكتاب إلى نظام تحديد للوقع الحلي والذي يدوره يحدد للمستفيد موقع الكتاب بالمستفيد والمكتبة. وذلك من خلال الإشارات من الخاتف الذكي بالمستخدم وكذلك بالاعتماد على نظام تحديد للواقع الحلي والملكة ويقدم خريطة للمستفيد يقوم بتبعها حتى يصل للكتاب للطاوب عبى الرف. ثم يقوم نظام الرقوف بإرسال تحديثات عن موقع الكتاب إلى خادم للكتبة عند إزالة الكتاب من الرف. ثم يقوم نظام الرقوف بإرسال تحديثات عن موقع الكتاب إلى خادم للكتبة عند إزالة

أساسيات اعتماد افترنت الأشياء بالمكتبة:

إن اعتماد تقنية انترنت الأشياء بطكتبات تمكن فلسنفيد من التفاعل مع عملف الأشياء الموجودة في المكبة والحصول على فلسنخطع على فلسنخط على فلسنخط على فلسنخط على المحاليات استخطع عصل المواد التي تشتمل عليها فلكتبة. لكن تحاج هذه الأخيرة إلى الأخط بعين الاعتبار محملف القضايا قبل اعتماد هذه التشية. ومن القاط الأساسية التي يجب التركيز عليها:

- ✔ حماية وسرية بيانات المستفيدين لأن مشاركة البيانات بمكن أن يؤدي إلى فرصتها.
 - ✔ القيام بسمل دراسة حدوى لتكلفة إعتماد هذه التقنية .
 - 6- اختصاصي المغومات في ظل انتزنيت الأشياء:

كما سبق الذكر، فإن اختصاصي للعلومات سبحد نفسه بحيرا على التعامل مع التطبيقات الحديثة التي تفرضها تقنيات انترنيت الأشياء، ومن البديهي أن هذا الأمر سيغير من ايديولجية عمل للكتبات من خلال تصميم منصات حديدة للتعامل مع للسنفيدين، وبالتائي يتوجب على اختصاصي للعلومات القيام بأدوار حديدة للمواكبة التغيرات الحاصلة.

6-1 أدوار اختصاصي المعلومات في ظل انتزنيت الأشياء:

بغمل قوة التطورات التكنولوجية أثرت تأثيرا كبيرا على اختصاصي للطومات خصوصا من حيث الأدوار التي يقلمها، ذلك أنه في هذه البيقة الجديدة سيكون مطالبا بمايلي:

✓ القيادة:

من الأدوار الأولى التي سيختص بما اختصاصي للعلومات في ظل بيئة انترنيت الأشياء هي القيادة والتخطيط الحكم الاندماج مؤسسات للعلومات في ظل بيئة انترنيت الأشياء، بالإضافة إلى ضمان التسير الجيد لها.

√ توفير مصادر المطومات:

لا بد على اختصاصي للطومات القيام بحوسبة مؤسساتهم والانتقال إلى عملية الرقعنة حتى تتمكن للؤسسات من استغلال الأرصدة بمختلف أنواعها في ظل هذه البيئة الجديدة، كما لا بد عليهم من خلق أدوات البحث التي تمكن للستغيدين من استخدامها عن طريق تحلف المجهزات وفي تحلف أنواع بيئات التشغيل.

✓ تخطيط وتحديد احتياجات المستغيدين:

رهم أن اختصاصي للعلومات هو مطالب بتوقير للعلومات في الشكل للناسب إلا أنه لا بد من القيام بعملية تحديد احتياجات للسنفيدين وفق للعايير الدولية للعمول بما لضمان الجودة.

✓ حقوق الاستخدام:

على اختصاصي للطومات الممل على ضمان الالترام للمارسات الأخلاقية من خلال العمل وفق الفوانين والالترامات الأخلاقية، والتشجيع على ذلك من خلال تعزيز أفضل للمارسات والتعريف يما.

√ تنظيم وهيكلة المعلومات:

عند حصر مصادر المطومات التي سيتم بنها بعد اجراء عملية التقييم لها، وعملية تحديد احياجات مصادر المطومات، لا بد على اختصاصي المطومات القيام بسلية تنظيم المحرى الرقمي وفق المايير الدولية المسول بما، حيث لا بد من العمل وفق معايير ما وراء اليانات التي تسمح بوصف واستكشاف واسترجاع الكيانات الرقمية، يالإضافة إلى التعامل بلغات التصنيف والتكشيف المكيفة وفق احتياجات مصادر المطومات الرقمية، وهنا لا بدعليه الاختيار ما بين مخطف المعاير وفق ما يوالم احتياجات المؤسسة، واتحاهاتما في إناحة البيانات.

381

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ضمان حفظ الكيانات الرقمية:

إذا كان اختصاصي للطومات واحه صوبات البحث والاسترحاع في البيئة التقليدية، فإن البيئة الرقبية تحطه يواحه تحديات مختلفة من أحل الحفظ على المحتوى الرقمي، خصوصا في ظل تحديات التقادم الذي يمكن أن يحدث على مستوى التجهيزات أو البريميات، تحديات القرصنة والحاكوز، قطى هذا الأساس لا بد عليه أن يسم باليقظة و يسمل على وضع سياسة عمكمة خاصة بسملية تحجير البيانات وحفظها على للدى الطويل.

✔ التوجيه والتدريب:

من الأدوار الأساسية التي يجب أخذها بعين الاعتبار، حيث أن الانتقال إلى الاعتماد على التقنيات يتطلب عملية توجيه خصوصا في أول مرحلة، ورعا تسبقها مرحلة أولى وهي نشر الوعي الرقمي الذي يمكن من صنع بحصمات قادرة على التكيف وفق كل المغيرات، حيث أن المؤسسة هي عيارة عن نظام متكامل ليس نقط من تقنيات وإنما تكمن قوتما في فريق عمل مؤهل بالإضافة إلى بحصم مستغيدين متمكنين من التعامل مع مختلف التقنيات الحديثة.

✔ دمج المؤسسات ضمن الشبكات الاجتماعية :

على اختصاصي للملومات الأخذ من الشيكات الاجتماعية و الأدوات التي قكن من ها أحيال الويب كمنصات عمل اختصاصي للملومات، حيث يمكن تحويل هذه للنصات كواجهات قكن من التعريف بمؤسسات للملومات، تقديم عنطف خدمات للملومات، تحقيق أكبر بحصم مستفيدين للمؤسسة، بالإضافة إلى الاستفادة من إمكانية تشاطر وإرسال بأقصى سرعة وعلى النطاق الواسع.

6-2 مواصفات اختصاصي المطومات في ظل انترتيت الأشياء:

من المؤكد أن المواصفات الأساسية التي يجب أن تتوفر في اختصاصي للملومات هي تكون حد متفارية مع للهارات التي تمكنه من الممل في ظل البيئة الرقمية، حيث أكدت عناف الدراسات أنما تنقسم إلى ثلاث فقات ⁵:

- ✓ للهارات التقنية
- √ المهارات الفنية
- ✓ المهارات الشخصية

382

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

^{1.} هنيد بكن الاملاع على: تركي أنسم علم طكنيت وللقرنات بالزاقر بن التكون وشاليت مرق طبيل علومة ميلان بكيات بلينة فسئيت رية عليه نشبة بكائر 22 بسية طالبيت التنصمة فرع الطبيع طري الاستبات السنبية لهنة طالبيت وعنهات الكولت أرام 21.20.19 أفرل 2016 شامة على عوط علي: 18 ماني 2016 منتس (2016) الإفلام إنسانيست مستنسب المساورة بالمناسفة المراسمة الكولت الله المناسفة المراسفة المراسفة المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة الكولت المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة المناسفة الكولت المناسفة المناسفة الكولت المناسفة المناسفة

إلا أنه لا بد من توقوه على مهارات إضافية التي تمكنه من العمل في ظل بيقة انترتيت الأشياء، ويمكن اختصارها في النقاط التالية:

1. تقنيات الانصال اخلينة:

على اختصاصي للملومات أن تكون له مهارة عالية في التعامل مع الأجهزة الذكية مثل المواتف واللوحات المحمولة، كما يجب أن يكون متمكنا من تقنيات الترنيت الأشياء مثل تقنية RFID والحوسبة السحابية ومحملف المقنيات والتطبيقات التي تمكن من تشاطر المعلومات.

2. تحليل المعلومات:

نبيجة استخدام تقنيات انترنيت الأشياء الأمر الذي سيؤدي إلى ارتفاع ممدل البيانات الضخمة أين يبرز أكثر دور اختصاصي للملومات من خلال تنمية مهاراته على حصر البيانات وتصفيتها وتصنيفها، والممل على بنها وإناحتها، وبالتالي رهم تغير بيئة الممل لكن يبقى حوهر الممل هو نفسه ذلك أنه في البيئة التقليدية أو الحديثة لا بد على اختصاصي للملومات تسخير مهاراته لتسهيل عملية الاسترجاع.

3. الرقمنة:

من الدعامات الأساسية لانترنيت الأشياء الرقمنة والخوسية، لذلك ضلى اختصاصي للطومات امتلاك للهارات الأساسية لحقين المعليتين من خلال التحكم في التعامل مع التجهيزات والتطبيقات والبريحيات المتخصصة.

4. التخطيط والتغيذ:

إن تقنيات انتزنيت الأشياء هي ليست بحرد تطبيقات عشوالية وإنما هي عبارة عن نظام قائم بحد ذاته، يتمين على مؤسسات فلعلومات امتلاكهم على خواه في تيني وتنفيذ للنظومات القائمة على انتزنيت الأشياء، كما يشترط فيهم العديد من فلواصفات التي تؤهلهم فقلك مثل القدرة على فلوائمة مع عملف التغيرات، تقبل فكرة التغيير، القدرة على التدرب والتدريب... وغيرها من فلواصفات التي تمكن مؤسسات فلعلومات إلى الافتقال إلى مرحلة فلكيات الذكية.

من خلال القراءة في المديد من الدراسات الأكاديمية نحد أنه هناك تركيز كبير على المواصفات الشخصية التي يجب أن يسم بما اختصاصي المعلومات في ظل هذه البيئة المفرق ويمكن اختصارها في النقاط التالية:

- ✓ مستوى تأهيل عال
- ✓ التسليم بمقاربة النعلم مدى الحيلة
 - ✓ الأروثة

383 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- ✔ التعددية الاحتماعية والعرقية
 - ✓ الأروتة
 - 🗸 الإبناع
 - ✓ للشاركة في الحياة المامة.

خواغة

علاحظة الأدوار الجديدة لاختصاصي المداومات في ظل انتزيت الأشياء، وما ينطوي عليها من مواصفات أساسية تمكنه من الاندماج وتقبل مختلف هذه الضيرات، عكن القول أن التحدي الأكبر يقع على مؤسسات المعلومات في اختيار الموارد البشرية المناسبة، وعلى هذا الأساس يجدر التفكير الجدي في ضبط سياسات التوظيف - خصوصا بالبلدان العربية- التي تضمن تعين رأس المال البشري الذي عكن من رفع أداء المؤسسات والعمل على دعها في ظل متغيرات البيئة الرفعية. 384

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

قائمة المراجع:

- Brism (2014). An IOT Based Secured Smart Library System With NFC Based Book Tracking. International Journal of Emerging Technology in Computer Science and Electronics (UETCSE).
- Clark J. (2017). Protecting libraries with the IOT. en ligne sur: https://www.ibm.com/blogs/internet-of-things/protecting-libraries-with-the-iot/
- Clary MC. (2017). The internet of things is here: what it means for your library. New Jersy library. en ligne sur: https://www.njstatelib.org/internet-things-means-library/
- King L. (2018). The internet of things and libraries. en ligne sur: http://www.davidleeking.com/the-internet-of-things-int-and-libraries/
- Shamprasad. (2015). Internet of Things and Moraries. Annals of Library and Information Studies.
- Johnson. (2012). Smart Cities, Smart Libraries, and Smart Librarians. en ligne sur: https://www.researchgate.net/publication/301229590_Smart_Cities_Smart_Libraries_and_Smart_Librarians.
- Murugan, Ravi, Surianarayanan, (2009). Role of library professionals in the Digital Era. en. ligne
 sar:
 https://www.researchgate.net/publication/307598752_Role of library_professionals_in_the_Digital_Era
- Kaladhar, Somasekhara Rao. (2017). Internet of Things: A Route to Smart Libraries.
 Journal of Advancements in Library Sciences. en ligne sur: sciencejournals.stwjournals.in/index.php/loALS/article/.../322/153
- Araceli Torres Vargas et al. (2015). The Blended Librarian and the Disruptive Technological Innovation in the Digital World. Open Access Library Journal. en ligne sur: https://www.scirp.org/journal/PaperInformation.asjut?PaperID=68542

385 ات العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المكتبات الجامعية في الأردن: نحى مكتبات نكية (دراسة حالة لمكتبة الجامعة الأردنية) در قائن حمد، أر رزان الصرور، أر مهند الخلايلة

386 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المتخصصة

05 - 77 مارس 2019

ملخص

هدف هذه الدراسة التحرف إلى المكانبات الجاسعية في الأردن نحو مكانبات نكية كدراسة حالة لمكانبة الجامعة الأردنية، ولتحقيق أهداف الدراسة ثم استخدام المنهج الرصنى المسحى، استخدمت الدراسة المنهج الرصنى المسحى، استخدمت الدراسة المنهج الرصنى المسحى أحمم البيقات اللازمة الإجابة عن أسئلة الدراسة، وقد تكون مجتمع الدراسة من جميع الماملين في مكانبة الجامعة الأردنية والبلغ عددم (٢١) عامل، وقد أمغرت الدراسة عن مجموعة من التنائج تكنت أن هناك وعياً كافياً لذي العاملين في مكانبة الجامعة الأردنية بمنهوم المكتبات التكية وخدماتها وهندستها حيث بلغ متوسط الإجابات ٢٠٩٦٦ و هو يختبر متوسطا عاليا، و كنائك أوضحنا الإجابات ان متوسط و عي العاملين يخدمات المكانبة التكية بلغ ١٤٧٠ و هو يختبر متوسط بعكس مستوى مرتبع من الرعى بخدمات مكانبة الجامعة الأردنية من وجهة نظر الماملين، أوضأ أظهرت مرتبع الدراسة أن مستوى المسويات التي تواجه مكانبة الجامعة الأردنية تحر التحول أمكانبات نكية مرتبع والبلغ ٢٠٨٧٥ ومكس هذا الارتباع

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المقتمة

أحدث التطور الهلال في مجال تغية المطومات والاتسالات، أثراً كبيراً على المكتبات الأمر الذي حتم على المكتبات السل عل تطوير أنظمتها وعماياتها واستراتيجياتها انتماتي مع الأمر الذي حتم على المكتبات السل عل تطوير أنظمتها وعماياتها واستراتيجياتها انتماتي مع تورة المطومات والتتمكن من التحكم والميطرة على الحجم الهائل المطومات والاتسالات جزءاً أسلمياً الاستفادة منها ويأثل كلفة ممكنة، ويذلك تصبحت تكتولوجيا المطومات والاتسالات جزءاً أسلمياً في بيئة المكتبات وخدماتها ونتيجة التحم الكبير والمتسارع في تكتولوجيا المطومات والاتسالات، تقرت المكتبات بتمكل مباشر أو غير مباشر، و لم تحد مباتى المكتبات فادرة على استيماب التكتولوجيا المتعمة، الأمر الذي تدي إلى ظهور المكتبات الذكية.

تعتبر المكتبات التكية مكتبات تهدف أدعم فتسلة البحث والتدريب والتعليم والوصول المتابى، كطريقة اتسليم المكتبة خدماتها، فهو عبارة عن نظام يزود المستخدمين تلتائياً بالمحتوى العالمي على أساس تكتوارجيا الطلب المتعم، وكل ذلك يتم من خلال الحسابات المخصية المستخدمين، يدراسة احتياجاتهم عبر أدرات تكاوارجيا المطرمات الحديثة واتلحتها المستخدمين فلستخدمين وتعزيز استخدام موارد المعلومات والمكتبة ودعم نشاط التعر والبحث العلمي ويعد مبنى المكتبات النكية مبنى ديناميكي ومكن تزويده بعرات جديدة لللية احتياجات المكتبة.

المكتبات الذكية تكون مغترجه استخدمي المكتبة دون الحاجة الموظعين، فهذه التغية تتبح عملية التحكم عن بعد في مبلقي المكتبة من أبواب ألية وإضاءة وأكتبك الخدمة الذاتية وأجهزة الحواسيب الدامة التتبح المستخدم الاستغادة من المكتبة في الأرقاف الملائمة أهم، وذلك أما تتبحه من تمديد أساعات الدمل بشكل كبير، فيمكن المستخدم امتدارة الكتب والإرجاع ودفع الرسرم باستخدام الخدمة الذاتية، واستخدام أجهزة الحواسيب العامة وخدمة ال WIFI المجانبة المكتبة، الطباعة والتصوير والمسح الضوئي من خلال أجهزة الحواسيب العامة، الوصول إلى كافة محتويات المكتبة وتصنحها، استنجار قاعاف الاجتماعات، وغيرها من الخدمات، أما بما يخص السلامة الدامة فيتم مراقبة جميع مراقق المكتبة الذكية بالإضافة إلى التحة أرقام الطوارئ وترفي صندوق الإستفاف الأولية لأي إسابات طغينة، كما يتم تزويد جميع المكتبات بأجهزة الذار الحريق.

مشكلة للعراسة:

تمر المكتبات الجامعية في الآرية الأخيرة بمراحل تغييرات كثيرة تمامياً مع التهرة المعلوماتية والتكاولوجية وتنامي دور الإنترات وما يتبحه من بيئة رضية لمصادر المعلومات وخصوصاً مع يروز الأجيل الجديدة والتفاعل بينها وبين الحاموب والتخزين الرضي الإنترات وظهور أنظمة حكاء الأعمل، فظهرت وظهور أنظمة حديدة قد تدعم المكتبات مثل الحوسية السحابية وأنظمة نكاء الأعمل، فظهرت المكتبات الذكية ادعم فتسلة البحث والتدريب والتعليم والوصول الذاتي كطريقة انسليم المكتبات المكتبات الذكية أنطيم منذ فترة زمنية أبست بالبحيدة ولم يتم المنتبلالها من قبل المكتبات الجامعية في الأردن، فقد شكل ذلك دافعاً الإجراء هذه الدراسة التي مطلت النسرء على المكتبات الجامعية في الأردن، فقد شكل ذلك دافعاً الإجراء هذه الدراسة التي مطلت النسرء على المكتبات الجامعية في الأردن، فقد شكل ذلك دافعاً

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

وكيف يمكن ان ينعكس ذلك على جودة الخدمات المقدمة المحكودين من خلال الإجابة عن الأسئلة التابة

- ا. ما درجة رعى العاملين في مكتبة الجامعة الأردنية بمنهوم المكتبات الذكية؟
- ٢. ما التحديات التي قد تولجه مكتبة الجامعة الأردنية تحر التحرل أمكتبات نكية من رجهة نظر العاملين فيها؟

أهاف العراسة:

تهدف هذه الدراسة إلى تحقق الأهداف التالية:

- التعرف إلى درجة رعى العاملين في مكانية الجامعة الأردنية بمغيوم المكانيات الذكية.
- ٢. التَّمَرِفَ فِي التَحْدِيكَ التِي تَواجِهُ مَكْنِهُ الْجِلْمَةُ الأَرْدِنْدِةُ تَحَرَّ التَّحَرِل أمكنيك نكية.
- ٣. التوسل إلى توسيات ومغرّحات من الممكن أن تسهم في دعم وتحزيز عمايات التحول تحر مكتبات تكية في ضوء نتائج هذه الدراسة.

أعبية للراسة:

تَقَى أَهْمِيةَ الدراسة من تطور التكتولوجيات الحديثة وظهور تكتولوجيا انتبح تغية التحكم عن بحد في ميلقي العكلبة وكل محتوياتها وتحزيز فلسفة الاستخدام للذاتي. لأنها تنبح مصلار المطومات يشكلها الإلكتروني و تلبي حلجة المستخدم دون قيود زمنية للمكان. كما تتبع أممية الدراسة من التعرف على درجة رعى العاملين ومعارساتهم مكتبة الجامعة الأردنية يعفهوم المكتبات الذكية والكحول لها مما يؤدي إلى تحسين جودة الخدمات المقدمة للمستقيدين، فتظهر أهمية الدراسة قيضاً يظة الدراسات الأجنبية التي بحثت في المكتيات الذكية وعدم وجود دراسات عربية قامت يدراسة المكتبات الذكية وفي حدود علم البلحثة لا يوجد دراسات أردنية تختص في مجال التحول نحر المكتبات النكية، حيت متستخدم البلحثة المنهج الوصفى التحليلي من خلال تطوير استبلغة ستوزع على العاملين في مكتبة الجامعة الأردنية كوسيلة لجمع المطومات.

ويتوقع أن يستفيد من تتلقح هذه فكراسة جهات تعيدت أهمها:

- ١- مكتبات الجامعات الأربنية: وذلك من خلال الأمرف إلى أهمية المكتبات الإلكار رتبة وما تتبحه من تقيف حديثة ومصادر مطومات لثلبية حاجف المستنيدين وتحمين جدوة الخدمات المقمة.
- ٢- العاملون في المكتبات الجامعية: إذ أن اطلاعهم إلى تثالج عنه الدراسة مرساعهم على زيلاة وعيهم بأهمية التحول نحو المكانبة الإلكار ونية والتحديات التي تواجهها وطرق التناب عليهار
- الباهتون في حتل المكايف والمطرمات وتكاولوجيا المطرمات، للإفادة من توصيات ونتائج الدراسة، وأخذها يمين الاعتبار لتطوير خدمات المطومات في المكاتبات.
- أقسام المكتبات والمطومات: إذ إن الإطلاع على نتائج عنه الدراسة سوف يسهم في تحسين البرامج والخطط الدراسية في مجال تدريس عليم المكتبات والمطومات.

الإطار النظرى والدرنسات السايقة

مفهوج المكتيات النكية

تحرف المكتبات النكية تحرف المكتبة النكية بأنها المكتبة التي نكرن معترجة لمستخدمي المكتبة من دون وجود موطفي المكتبة وتمخدم تغيث التحكم عن بعد في مبلني المكتبة، بما في ذاك الأبواب التلتثية والإضاعة وأكتباك الخدمة الذائية وأجهزة الكمبيونر العامة، وتتبح تمديد مباعات عمل المكتبة يشكل ملحوظ، بحيت يمكن لعدد أكبر من الأشخاص استخدام المكتبة في أرفات ملائمة أيم (Leicestershire County Council, 2018).

خدمات المكتيات الذكية

رجنت المكتبات النكية وذلك من لجل تعيم خدمات المستجدين بشكل بالأم حلجاتهم وظروفهم المختلفة، ومن الخدمات التي يمكن ان تعمها المكتبات الذكية (Leicestershire): (County Council, 2018):

- ١. استعارة وإرجاع وتجنيد الكانب ومصادر المكتبة.
- ٢. تقع الرسوم المستحقة باستخدام محطات الخدمة الذاتية.
- آ. استلام الخاصر المحجوزة المرجودة على رف الحجز واستعارتها ناتباً باستخدام محطات الخدمة النائنة
 - استخدام أجهزة الكمييوتر العامة رخدمة الواي فاي المجانية المكاتبة.
 - ه. الطباعة من أجهزة الكمييوتر العامة وتصوير المستندات والمسح الضوئي.
 - ١. الوسول إلى فهرس المكانية العلم وتصفحه على أجهزة الكمييونر العامة.
 - ٧. استخدام مسلحة المكتية للمغترجة لمغد أقاءات المجموعات.
 - ٨. استُجار فاعة اجتماعات (الحجز المسيق مطلوب).

هنعسة وتجهيزات المكتيات النكية

تمذخدم المدانى الذكرة واجهة يرمجرة تسمى نظام إدارة المدنى الترديد هذه البرادف بالموظنين المؤخلة المدنى ويدمجها في واجهة واحدة كما بمكله تبيد الموظنين إلى عدة فضايا مثل الإضاعة المختلفة بلخل المدنى ويدمجها في واجهة واحدة كما بمكله تديده الموظنين إلى عدة فضايا مثل الإضاعة الأبواب في حل تُركت مغرحة أبضاً المناطق الآمنة الاستخدام من قبل المستخدين، يتم أبضاً استخدام تغيلت تُحرى مثل الرجاج الذكي والمناثر الأوتوماتيكية التحكم في كمية الطقة المستجدين، يتم أبضاً إلى الميني، مما يظل من التكليف حتى ان بحض الأبنية تستخدم أنظمة صحيحة الميله الرمادية المعنظ على الميله فهذه الأنظمة صحيحة البيئة، الحديد من هذه الأنظمة موجودة ومستخدمة منذ مخوات، وأكن التنفيذها في الأبنية التكية يتم عن طريق ويطها جميعها بالمتخدام أنجهزة الاستشمار المناسية (والمحكم بها بالمتخدام أجهزة الاستشمار المناسية (بعد 2016)

ان فكرة استخدام فيناء فتكية في المكتبات فكرة ليست جديدة، ولكن الجديد هو النص السريع في عدد التخليات وتترعها، التي يتم استخلالها ودمجها في المبنى ومع تبنى التغليات التكية على نشاق واسع سرف يتم دمجها مع مشاريع البناء المستعلية المكتبات، وهذاك الحديد من تغليف البناء التكية المناسبة 389

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أمساحات المكابة، على سبيل المثال، المداخن، مساحة الأرتخف في غرف المؤتمرات، لا تستخدم أجهزة الاستشعار المتبكية الدخان والحرارة والرطوية الحفاظ على سلامة المستخدين ورضاعي كما مشمل الاستشعار الآلية في التواقة المطامة تلقائياً على تقابل الوهج التجال المستخدين أكثر راحة، أيضاً ستوفر أرحات التحكم في الميني وأجهزة الاستشعار بيقات أضل حول كينية استخدام المسلحات المكتبة ومكان وزمان توفير الموطنين المساحدة المسلح، كما ستشكن المكتبات الأكبر حجماً من توفير خوائط داخاية التحدين طريقة تسجيل المستخدين وإظهار بيقات الرقت الذي تتوفر فيه أجهزة الحراسيب أو المواد الأخرى (Hoy, 2016).

يثم بناء وتجهيز المكتبات النكية بحيث يكون بناء المكتبة محد الإستخدام من قبل مستخدمي المكتبة خارج لوقات دوام المكتبة الرسمي ويدون وجود موظنين أمساعدة المستخدمين وتلبية احتياجاتهم، ومن أهم الإعدادات والتجهيزات التي يجب ان تحتويها المكتبات النكية:

- الإضاعة استخدام الأضوية (الداخلية والخارجية) التي تستسر الحركة، حيث أله يفجرُد المرور داخل معرات المكتبة فإنَّ الأضواء ستحل تلتائبًا.
- التكييف والتدفقة والتبريد : التحكم في معذري درجة الحرارة داخل المكتبة عير جهاز معبط الحرارة كما أن التواقد تُعلق من تأتاء نضها عندما تبدأ أجهزة التكييف في العمل.
- للحملية برجود نظام نُعنى مُتطور بِتَبِح مراقبة المكاتبة بشكل مستمر ومباشر سواء من
 دلخل المكاتبة و بمكن ضبط جهاز الإنتار مع كاميرات المراقبة لإصدار إنتار في حلة
 حدوث اختراق نُعنى المكتبة أو مرقة أحد أو عبة المطومات، و بمكن النظام الأمنى أن
 يرسل إشارة التنبيه عبر الهاتف أو أن تطلق صخارات الإنتار، كما بمكن ضبط المنظومة
 النحل في أوقات محينة أو أن تنصل بكاتر من رقع في حالة حدوث أي طارئ.
- العرابات الكهر رميكاتيكية: وتقوم هذه البوابات بالتحكم في مداخل المكتبة بشكل آلى حيت
 بمكن ضبطها التفتح تلتائيا الأشخاص لديهم تصريح الدخول أو أن تخلق بشكل آلى في
 ترقيت مدين أو تحت ظروف مدينة مثل وجود أطفال أو اشياء لخرى.
- السنائر الكهريائية إنظام السنائر يتم ريطه بنظام المكتبة انتقح في رقت معين أو عند
 اختيار رضع خاص فيمكنها الممل يشكل تلتقي لتنتج عند رسول انتحة الشمس في
 الصباح رنظق عند المساء
- الصوت والسورة : التحكم بالصوت والسورة داخل المكتبة بحيث تتبح التحكم في أجهزة
 الاستجل وتشخيل الحواسيب وأجهزة ألماب التيديو وجهاز التحكم في كاميرات المراتبة
 يضخندام ريموت كتترول أو عبر الجوال أو الانترنت حيث أمكن الامتماع والمشاهدة في
 جميع أجزاء المكتبة من خلال خاميّية ما يُسمَّى بالمشاهدة الثَّمَاعلية .
- المساعد والسلالم المتحركة : التحكم الآلي بحركة المساعد والسلالم، و غمتة الها على مستشر الوزن بحيث تزيد سرعتها عند صحيد المستخدم و تبلطؤ حركتها عند تزول المستخدم.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الكتب رئوعية المطرمات التحكم في تحديد المكان المتاسب الكتاب على الرفوف
المنترجة حتى لا يتم رضع الكتب في أملكن تُخرى غير التي سننت ضمتها، وترفير الجر
المتاسب الكتاب عن طريق أنظمة الطنس.

الدرنسات السابقة

من خلال استطلاع البلحثة للأدبيات السابقة، وجنت قلة في الدراسة الأجنبية التي بحثت في المكتبات الذكية وعدم وجود دراسات عربية قامت بدراسة المكتبات الذكية وفي حدود علم البلحثة لا يوجد دراسات تُردنية تختص في مجال التحول نحر المكتبات الذكية، لذا ستعرض البلحثة الدراسات التي بحثت في الموضوع وحدب تعلمتها الزمني:

أجرى جاهر و كسرجةج (Caohui & Xuguang ,2018) دراسة تهدف إلى ترسيح منهرم المكتبة التكية وانتراح منزرية شاملة ابناء مكتبة نكية وفقاً المعارسات الحديثة والتغيات الحديثة بالإعتماد على مراجعة شاملة المثنيات والمعارسات القائمة حول إنشاء المكتبات، تعيزت هذه الورقة البحثية عن على ها من الأبحاث في كونها تناوات المكتبات النكية بطريقة مختلفة بحيث قامت ينسيم المفاهم وريطها بتلاتة أيماد، البحد التكوارجي، البحد الخدمائي والبحد الإنسائي ويمكن المكتبات التغيية التحول إلى مكتبة نكية من خلال التصعيم الاستراتيجي، وتنتيذ التغيف المتعمة ولكن هي أبضاً تحتاج إلى النظر في البناء وتعريب المستخدمين، بحيث تقوم بالترقيق بيم الأبطد الرئيمية الثلاثة (التكاولوجيا، الخدمة، والانسان)، هذه الدراسة توضح مفهوم المكتبة التكية وتعم مبلائ المشابك المكتبات العامة والأكليمية بأن تصبح مكتبات والتعارف والأكليمية بأن تصبح مكتبات العامة والأكليمية بأن تصبح مكتبات العامة والأكليمية بأن تصبح مكتبات

قام باريشير ويلينا (Barysher & Babina, 2018) بدراسة هدف إلى تحليل ظاهرة المكتبات التكية، والتي بدفت في ٢٠٠٠ جنباً إلى جنب مع تطوير تكنولوجيا الكميورتر والتخزين الرقعي الإنترنت والتناعلات بين الإنسان والحضوب، فلمكتبة التكية هي عبارة عن نظام خدمات المكتبات والمعلومات تطويره الدعم أنتسلة البحث والمعلومات تطويره الدعم أنتسلة البحث والمعلومات تطويره المكتبات والمعلومات في الجامعات من خلال الحصابات التخصية المعتخدمين، حيث تم لجراء تحليل الأكثر من والمعلومات في الجامعات من خلال الحسابات التخصية المعتخدمين، حيث تم لجراء تحليل الأكثر من حلال التحليل الدي كتب تم المراء تحليل الأكثر من خلال التحليل الدي كتب في علول الخريبة بمثل مصطلح Smart library مجموعة واسعة من المعانى حيث أطهرت بيئة معلوماتية واسعة من ومحياء المعانى حيث أطهرت تنافع المعارمات في الجامعة، أما ما يخص الآثار الاجتماعية التنافع تبين أن أبها استخدام لجنماعي في جامعة مجيوريا التحرافية ويمكن اعتبار الحساب التخصي كنظام فكل التفاعل وتبادل

ر في دراسة سيموفيك (Simovic, 2018) التي أجراها بهدف دراسة أنه مع النمو الهائل لمعار البيقات فإن الأنظمة الأكثر تحيداً المكتبات التطبيبة غير قادرة على تلبية متطابات الأعمال الحديثة واحتياجات المستخدمين ويتضح الغرض من هذه الورقة في تعديم إمكانية إنشاء مكانية ذكية البيقات الكبيرة كجزء متكامل ومحسن من النظام التطيمي من شقّه تحسين خدمة المستخدم وزيادة الحافز في عماية النظم المستمر من خلال التوصيات المدركة المحتري واتمثل التجمة التربيدة لهذه في نظرتها

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لحل مشكلة البيقات الكبيرة المكابات النكية كجزء من عملية النظم المستمر بهدف تحمين نتائج عمليات المكابة من خلال دمج الأنظمة التعليدية مع تعنية البيقات الكبيرة وأظهرت نتائج الدراسة وياعتيار أن مناقات تظاهأ موحداً المؤسسات التعليمية فإن التطبيق العملي المكابات النكية بلبي احتياجات المستخدمين ويساعد في المترر على محترى متخصص من عدة مصادر مما يؤدي إلى فرائد اقتصادية المؤسسة والمستخدم على المدى الطويل.

أجرى جرقى (Griffey, 2018) دراسة تسلط الضوء على مسلحة المكتبة وتسميم الأبتية التكية في ظل مجوعة كبيرة من التحييات التكوارجية التي مخير طريقة قباس مسلحات المكتبات، حيث جابت التطورات الجديدة في تكاوارجيا الاستسال، التكاء الاسطاناعي والتعلم الآلى، وؤية الحواسيد، والتعرة على مراقبة المسلحات بطرق لم يكن من الممكن التكير فيها في السلق، كما سلط البلحث الضوء على جامعة فرجينيا التكوارجيا، جامعة كرنكاليا في مونتريل وكبيبك في كادا ويستخدم متروع Measure The Future ثوية التحين بيئتهم استخدميهم، ويثني البلحث المكتبة التحرة التكوارجي التكوارجي التي يعتد من خدمن إلى عشر مخوات وكيف ويكن أن يخير ناك من إمكانية المكتبة التكوارجي التكوارجي الذي يعتد من خدمن إلى عشر مخوات وكيف ويكن أن يخير ناك من إلى عشر مخوات وكيف

و أجرى كواكارتي و دقامجايا (Kulkami &Dhanamjaya, 2017) بورقة يحتية بتضح الخرض من هذه الورقة البحثية من خلال دراسة قطمة المكتيف العامة التلجحة على المسترى العامى مع الإنسارة إلى ينبئها التحتية وحيزها المادي وخدماتها وعطياتها وجمعها وأضمل المعارسات والتوسية بنماذج وهيكل ومعايير دنيا المكتبات العامة التكية في ١٠٠ مدينة نكبة قاممة في الهند واستخدمت الدراسة البريد الإلكتروني في ارسال ١٤ مؤالاً إلى ٥٠ نظاماً المكتبات العامة في جميع تحداء العام وتم نتلى (١٨) وما وتتمير التنافج إلى نن جميع المكتبات الديها مكتبة مركزية وشيكة جيدة من المكتبات الغرعية في جميع المكتبات

قام مائي (Matthew, 2016) بدراسة تسلط الضوء على التقام الذي حصل في تقولت البناء الذي يجمل في تقولت البناء الذي يجمع بين كاناء الطاقة وتُجهزة الاستشدار المتبكية وتسجيل البيانات في ٨ طرق متيرة ويمكن المرافق الحديثة شعيط الإضاعة والتنظة ومخرجات التيريد التحقيق أقسى قدر من الكاءة وتوقير الأمن المادي يشكل أضنان، وتحدين مجل الوصول وتقديم تقارير مقسلة عن استخدام المياني، ويسلط البحث الضوء على فكرة المبلني الذكية باختصار ويصف يستما من التقيلت التي يتم تطويرها لهذه المبلقي، كم وميكنف ممانيها بالنسبة المكتبات، كما يتم ترفير قائمة مختصرة من تقيلت البناء الذكية المختارة.

و أجرى بيئتى (Beattie, 2013) دراسة التعدم مجموعات المكتبة بطريقة تكبة عن طريق ربط تظم إدارة المكتبة الموجودة في تبوز بالقدا عن طريق تحلف سنة منظمات مكتبات عامة "كليتي، مدينة بوريروا، مدينة هوت ومقاطعة ماستركون" ومكتبتين (مسهد ويأبنتكون التكتولوجيا و Whitireia مدينة بوريروا، مدينة عوب ومقاطعة ماستركون" ومكتبتين (مسهد ويأبنتكون التكتولوجيا و NZ)، ينتقف بونامج النكاء من ٢٤ موضأ ويشرف على مجموعة تضم أكثر من ١٠٠٠٠ عضم وربع مليون عميل، وتعمل المكتبات عواقع متحدة " ويقية وحضرية" ، تقع في الربع السقلي من الجزيرة التساية في تبوز بالنداء النك المكتبات على أن التسنيل كخدمة ولحدة في جميع أدماء المنطقة وهذا مبحود بالفادة على المحالية والموظنين، وتحدم خدمة مشتركة، واختارات المكتبات نظاماً مشتركاً ويدفت وحالة التسنيل بالتعلون.

منهجية العراسة

استخدمت الدراسة المتهج المسحى الرصقي لمتفحيته أسئلة الدراسة وأهدافها

أقراد العراسة

استخدمت الدراسة المنهج الوصيني المسحى لجمع البيانات اللازمة الإجابة عن أسئلة الدراسة، وقد تكون مجتمع الدراسة من جميع الساملين في مكتبة الجامعة الأردنية (٢٦) خلال العلم الجامعي ١١٠١-١١٠ . حيث ثم توزيع الإستبانة على جميع الساملين و ثم استرجاع ١٠٠ استبانة كانت مساحة التحليل الإحصيائي وبلخص جدول (١) خصيائص أفراد عينة الدراسة موزعين حميه متخيرات الجنس، والمسمى الوظيني، وستوات الخبرة، والسر، والمؤخل السامي المنابقة على حيد المنتونة من المنتونة على المنابقة على

	(-)	
العدد	نوع/مستوى المتغير	المتغير
٧X	نگر	الجنس
11	أثثى	
**	موظف	المسمى للوطيقي
૧	مدين دائرة	
۲	إدارة عليا	
٢	أكل من ٢٦ سخة	العر
1.	۲۱ – آخل من ۲۰	
۲.	۲۵ ــ آخل من ۱۵	
٧	نکتر من ہ≗	
10	دياوم مكوسط فقال	المؤخل الطمي
19	يكالوزيوس	
٦	در اسات علیا	
-	أقل من مستوات	ستوات الخبرة
11	ە ــ آخل من ۱۰	
	ستواث	
*1	١٠ ستوات فأكثر	
	1	تكر ١٨ أثنى ١٢ أثنى ١٢ موظف ٢٦ موظف ٢٦ مدين دائرة ١٢ أوارة علما ٢١ أقل من ٢١ مذة ٢١ أقل من ٢١ مذة ٢١ أقل من ٢٥ أوارة علما ١٥ أوارة علما ١٠ أوارة ١٠ أ

أداة الدراسة

الكتف عن درجة رعى العاملين في مكتبة الجامعة الأردنية بمنهوم المكتبات التكية، و التعرف المكتبات التكية، و التعرف الى معارسات مكتبة الجامعة الأردنية تحو التحول أمكتبات نكية و التحديات التي تواجه مكتبة الجامعة الأردنية نحو التحول المكتبات نكية جرى تطوير استبانة لجمع البيانات اللازمة الدراسة اعتماداً على ما ورد في بعض الدراسات السابنة بالإضافة إلى خبرة البلحتين في المجل، وقد تكونت الاستبانة من قسمين: الأول، يتعلق بالبيانات الميموغرافية عن المستجبين تتمثل في: الجنس، المسمى الوظيفي، العمر، و المؤمل العلمي، و مخولات الخبرة ؛ والتقي يشتمل على الخبرة موزعة على ذلاتة مجالات من: " منهوم المكتبات الخبرة ، و" خدمات المكتبات التكية"، و" خدمات المكتبات

393

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

394 ورقات العمل المقدمة للمؤتمر 25

ورمات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

رقد صممت فترات المجالات باستخدام متواس أبكرت الخماسي المجالات الأربعة الاولى، الذي التنفس المجالات الأربعة الاولى، الذي التنفل على درجات الاستخدام التالية: (5) أرافق بشدة ر(4) أرافق (1)، وتبتت الدراسة محايد و(2) لا أرافق و(1) لا أوافق يشدة (كما هو موضح في الملحق 1)، وتبتت الدراسة الأوزان المدينة في الجدول (٢) أتجاس درجة تعير الماملين لمنهوم المكتبة النكية من خلال المترسط الحمايي لكل فترة من فترات الامتباقة المجالات الثلاثة.

الجدول(٢) أوزان قيلس درجة تقير درجي وعي الشاين بعانية الجامعة الأربنية بعقهرم المانيات النكية و التحديات التي تراجههم لتطبيقها من خلال المترسط المسابي تلل فترة من فترات الاستبقة

•	_	_		 1411	-
			ئنة المتوسط الحسابي	درجة التقدير	
			3.68 - 5	مالية	
			2.34 – 3.67	متوسطة	
			1-233	ضبيتة	

منتق أداة الدراسة

تم التحق من صدق أداة الدراسة بحرضها يصورتها الأولية على عشرة محكمين من أعضاء هيئة التدريس من ذري الاختصاص والخبرة في مجالات علم المكتبات والمطرمات وتكاوأرجيا المطرمات، والطلب منهم للحكم على كل فترة من فترات أمثلة الاستبلقة، من حيث الوضوح وسلامة الصياغة اللغوية ومدى انتمائها المجل الذي مخصفات تحته، ويناظ على ملاحظات المحكمين تم إجراء التحيلات المطاوية وأعتبر رأي المحكمين دليل على صدق فناة الدراسة.

شينت الأفاة

التُحتَى من تَبِكَ الأَدَاةَ حِرى استَحَراجِ معامل النَّبَكَ لَلأَدَاةَ كَكُلُ بِاسْتَحَدَامِ معادَلَةَ كُر ونِياحَ النَّا فكانَ ١٠,٠٠

فمطجة الإحسانية

جرى تطيل ومعظمة البيقات باستخدام حزمة التحليل الإحصائي للطوم الاجتماعية (SPSS) للإجلامة عن أسئلة الدراسة، إذ أستخرجت التكرارات، والمتوسطات الحسابية، والاتحرافات المعارية للإجلامة عن المعاراتين الأول والتاني المتعانين بدرجة وعي العاملين في مكاية الجامعة الأردنية بمفهوم المكابات النكية والتحديات التي قد تواجه مكاية الجامعة الأردنية نحو التحول لمكابك تكية من وجهة نظر العاملين فيها.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تطيل التتلج ومناقلتها

أولاً؛ التنائج المنطقة بالإجلية عن السؤال الأول " ما درجة رعي العاملين في مكتبة الجامعة الأردنية بمفهم المكتبات الذكية:"

الإجابة عن هذا المؤال رمنافتك، سوف يتم أولاً عرض النتائج المتعلقة بالدرجة الكابة أو عي المعابة عن هذا المؤال رمنافتك، سوف يتم أولاً عرض النتائج المتعلقة بالدرجة الكابة أو عي المعابن في مكتبة الجامعة الأردنية من رجهة نظر هم في مجالي الدراسة ومنافتكها، تم عرض النتائج ومنافتكها في كل مجال على حدة، علما بأنه قد تم تحديد ثلاثة مستويات لدرجات التعديد وهي: "منسونة" ذات مدى يتراوح بين (5-2.34)، و"متوسطة" ذات مدى يتراوح بين (5-2.34)، و"متوسطة" ذات مدى يتراوح بين (5-2.34)، و"ماية في الجدول (٢).

عرض ومنافقة النتائج المنطقة يدرجة وعي العاملين في مكانية الجامعة الأردنية يمغيوم المكانيات النكية من وجهة نظرهم يشكل عام:

يبين الجدول (٦) المترسطات الحسابية والاتحرافات المحيارية أكل مجل من المجالات الثلاثة، والدرجة الكلية أرعى الماملين في مكابة الجامعة الأردنية بمنهوم المكابك الذكية.

الجول (٢) المتوسطات المسابية والأحرافات المجارية لاستجابات الطائبة عن المجالات الثلاثة مرتبة شارّاياً والعرجة الكابة لهذه المجالات

درجة التقدير	الانحراف المعياري	المتوسط الحسابي	المجال
حالية	0.766	4.147	वस्ता त्यंद्रवी त्यंवस
مالية	467	3.967	متهرم المكتبات الذكرة
علية	0.69	4.011	الترجة الكلية

يتضح من الجدول (٢) أن الدرجة الكلية لوعي العاملين في مكتبة الجامعة الأردنية من وجهة نظرهم (٤٠٠١) يقحراف معياري (٠،٦٩)؛ وأن المترمطات الحسابية المجالين تراوحت بين (٣٠٩٦-٤٠١٤)، وهذا أن العاملين في مكتبة الجامعة اللأردنية على درجة عالية من الرعى بمقهوم المكتبات الذكية وخدماتها وهندستها.

وقد لحقل مجال " خدمات المكتبات النكبة " المرتبة الأولى بمتوسط حسابي (٤٠١٤٦)، ويقحراف محياري (٢٦٦٠)، ثلاء في المرتبة الثقية مجال " مفهوم المكتبات النكبة " بمتوسط حسابي (٢٠٤١)، ويقحراف محياري (٢٦٤٠) وجميعها ذلك تخير عبل

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

عرض ومنافقة التناتج للمتعلقة يدرجة وعي العاملين في مكتبة الجامعة الأرتنية يمفهوم للمكتبة النكية تبعا لكل مجال من المجامين:

المجل الأول: مفهوم المكتبات الذكية

يهدف هذا المجال إلى تعرف آراء العاملين في مكتبة الجامعة الأردنية يمنهوم المكتبات التكبة وقد أشارت التنافج في الجدول (٢) إلى أن هذا المجال احتل المرتبة التانية من حيث الأهبية بمتوسط حسفي (٢,٩٦٧) وياتحراف معياري (٤,١٢٠)، ويعد ذلك مؤتراً على أن العاملين على درجة عالية من الرعى بمنهوم المكتبات الذكية، ويوضح الجدول (٤) استجابات العاملين عن فترات هذا المجال مرتبة ترتبياً تنازلياً حسب متوسطاتها الصطبية.

الْجِدولُ (٤) استجابات المعلين عن فترات المجال الأول: منهوم المكتبة الذكية مرتبة عَترَاباً حسب منهمطاتها الحسابية والدرجة الكافية المجال

الرقم	الفقرة	المتوسط	الانحراف	مستوى
L2.		الحسابي	المعياري	الموافقة
٧	المكتبة الذكية تتيح وصول أكبر لمصادر المعلومات.	4.175	.8738	مرنقع
٧	المكتبة الذكية تعكس مفهوم "التكنولوجيا المتنظة أو الجوالة"	4.150	.6622	مركقع
	.Mobile libraries			
,	المكتبة الذكية تعنى تقديم خدمات المكتبة باستخدام الأجهزة النقالة والهوائف الذكية.	4.125	.7228	مرنقع
11	المكتبة الذكية تعنى تزويد المستقيد بتقنيات التمثيل المرئى	4.100	4414	_
	البياتات .	4.100	.4414	مرنقع
١.	المكتبة الذكبة تعني البيانات الضخمة لتزويد المستقيدين			
	بأدوات ومعلومات نساعدهم على استكشاف مصادر	4.025	.5768	مرنقع
	المعلومات.			
٨	المكتبة الذكية تتيح تمديد ساعات عمل المكتبة بحيث يمكن	3.975	.7334	مرنقع
	استخدام المكتبة في أوقات ماتئمة المستخدمين.	2.5.75	.,,,,	()
٦	المكتبة الذكية تتبح تمديد ساعات عمل المكتبة بحيث يمكن			
	لعدد أكبر من الأسخاص استخدام المكتبة في أوقات ماتئمة	3.925	.9167	مرنقع
	لهم			
14	المكتبة الذكية تعنى توفير بيئة رقمية تفاعلية للمستقيد بناء	3.925	.7970	مرنقع
	على رغباته و هواياته	- 10 - 1		
9	المكتبة الذكية تعنى المرونة في مسلحات المكتبة بحيث يمكن	3.900	.7089	مرنقع
	تعديلها لتتناسب مع احتياجات المستقيدين.	5.500		
٥	المكتبة الذكية تستخدم أكشاك الخدمة الذاتية وأجهزة	3.850	.7355	مرنقع
	الكمبيونر العامة.	3.030	.,,,,,	()
٣	المكتبة الذكية تكون مفتوحة لمستخدمي المكتبة من دون	3.725	1.0619	مرئقع
	وجود موظفي المكتبة		2.0022	
٤	المكتبة الذكية تستخدم تقنيات التحكم عن بعد في مباني	3.725	.9055	مرنقع
	المكتبة مثل الأبواب التلقائية والإضاءة.			_
	المتوسط العلم	3.967	.467	مرتفع

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تلاحظ أن اتجاهات البيئة إيجابية نحو التقرات أعلاه حيث تلاحظ أن المترسط العام البلغ (٢،١٦٧) و الذي يعكس مستوى مرتفع من الرعى بمفهرم المكتبة النكبة أدى العاملين في مكتبة الجامعة الأردنية ، و تبنى التتاثج أن الفترة رقم (٢) و التي تنص على " المكتبة النكبة تتيح رصول تكبر أمسادر المطرمات " كانت الأعلى تخيرا و بمتوسط حسلي (١٧٥) و انحراف معياري (8738) تليها التقرة رقم (٢) و التي تنص على " المكتبة النكبة تمكس مفهوم "التكراوجيا المنتظة أو الجوالة" Mobile libraries " و يمتوسط حسابي (١٥٤٥) و انحراف معياري (6622) بيتما جاءت الفترة (٤) التي تنص على " المكتبة التكبة تستخدم تغيلت التحكم عن يعد في ميقى المكتبة مثل الأيراب التلتائية والإنساءة" بمتوسط حسابي (٢٠٢٥) و انحراف معياري (٢٠٢٥) و انحراف

المجل الثانى: خدمات المكتبات الفكية

يهنف هذا المجل إلى تعرف آراء العاملين في مكتبة الجامعة الأردنية بالخدمات التي تقدمها المكتبات الذكية رقد أشارت التنائج في الجديل (٢) إلى أن هذا المجل لحثل المرتبة الأولى من حيث الأحدية بمتوسط حسلتي (٤٠١٤/١) وياتحراف مجاري (٧٦٦، ٠)، ويحد ذلك مؤشراً على أن العاملين على درجة عالية من الوعى يخدمات المكتبات التكية، ويوضح الجدول (٥) استجابات العاملين عن فترات هذا المجل مرتبة ترتبياً تتازاياً حديد مترسطاتها الحسابية

الجدول (4) استجابات العاملين عن خارات العجل الثاني: خدعت العالبة التكية مرقبة تناز لياً حسب مترسطاتها الحساسة والدرجة الثانة العجل

قصلية والارجة الكية العجال						
مستوى الموافقة	الانحراف المعياري	المتوسط الحسابي	الفقرة	الرتبة		
مرنقع	.6622	4.350	الوصول إلى فهرس المكتبة العام وتصفحه على أجهزة الكمبيوتر العامة.	1.4		
مرتقع	.5639	4.300	استخدام أجهزة الكمبيونر العامة وخدمة الواي فاي المجانبة المكتبة.	١٦		
مرنقع	.7121	4.175	استعارة وإرجاع وتجديد الكتب و مصادر المكتبة.	١٣		
مرنقع	.8130	4.175	الطباعة من أجهزة الكمبيوتر العامة وتصوير المستندات والمسح الضوئي.	17		
مرتقع	.6864	4.125	استكام العناصر المحجوزة الموجودة على رف الحجز واستعارتها ذاتياً باستخدام محطات الخدمة الذاتية.	10		
مرنقع	.7334	4.025	دفع الرسوم المستحقة باستخدام محطات الخدمة الذاتية.	١٤		
مرنقع	.9737	4.025	استخدام مساحة المكتبة المفتوحة لعقد لقاءات المجموعات	۱۹		
مرنقع	.9871	4.000	الحجز المسبق لاستئجار قاعة اجتماعات داخل مبنى المكتبة	۲٠		
مرتفع	0.766	4.147	الدرجة الكلية			

تلاحظ أن اتجامات العينة إيجابية نحر التترات أعلاء حيث تلاحظ أن المترسط العام البلاغ ١٤٢٤ ؛ يعكس مستوى مرتفع من الرعى يختمات مكاينة الجامعة الأردنية من رجهة تظر العاملين، كما تبين أن التترة رقم (١٨) و التي تنص على " الوسول إلى فهرس المكاية العام

398

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وتصنفته على أجهزة الكهيون العاملة " كانت لإعلى التقرات تقديرا و يعترسط حسابي (4.350) و اتحراف مجاري (6622) تأثيا القرة رقم (١١) و التي تنص على " استخدام أجهزة الكهيون العاملة وخدمة الواي قاي المجانية المكتبة" و بعترسط حسابي (4.3) و اتحراف مجاري (5639) يينما جاءت التقرة (٢٠) التي تنص على " الحجز المسيق لاستثجار قاعة اجتماعات داخل عبني المكتبة " بعترسط حسابي (١) و انحراف مجاري (9871) بالمرتبة الأخيرة

عرض ومناقشة نتائج الموال الثاني: ما التحديات التي قد تواجه مكتبة الجامعة الأردنية نحق التحول المكتبات فكية من وجهة نظر العاملين فيها؟

اللبعول (1) المترسطات الحسابية والامعرافات المعيزية السنجابات العاملين على معور التحديات التي تواجه ماتية الجامعة الأردنية نحر التحرل لمكتبات تكية مرقبة تنازلياً حميد مترسطاتها الحسابية والعرجة الثابة المجال

الجامعة الارتنية نحل المحرل تعقبات لكية مرجبة نظرتها حصب منيءطفها الحسليية والترجبة فكية لامجال					
مستوء الموافق	الانحراف المعياري	المتوسط الحسا <i>بي</i>	الفقرة	الرتبة	
مرتفع	.7334	4.225	وجود معوفات مالية (تكلف المعدات والبرمجيات المتخصصة)	٣٣	
مرتفع	.9026	4.175	عدم توفر البدية التحتية الملائمة للتحول إلى مكتبة ذكية.	۳۲	
مركفع	.9737	3.975	عدم وجود تدريب العاملين في المكتبة بتطبيقات المكتبة الذكية لتقديم خدمات المكتبة	٣٥	
مرنفع	1.0905	3.875	قلة وعي المستغيد بمفهوم المكتبة الذكية وخدماتها.	٤٠	
مركفع	1.0175	3.875	عدم توفر خدمة مساعد المستغيد التقديم الدعم الفدى للمستغيد مما قد يضعف حماس المستغيد لاستخدام المكتبة في أوفات عمل المكتبة الذكية.	٤١	
مركفع	1.0099	3.825	أمن و سائمة المستفرد حيث أنه من الممكن ان يتواجد المستفرد لوحده ولساعات متأخرة مما قد يحول دون زيارة المكتبة و استخدامها.	44	
مرتفع	1.1140	3.800	عدم وجود الخبرة الكافية لدى العاملين في المكتبة بتطبيقات المكتبة الدكية لتقديم خدمات المكتبة	٣٤	
مرتقع	1.0801	3.750	قلة وعي إدارات المكتبات بأهمية التحول لمكتبة نكية.	٣٦	
مكوسم	1.1668	3.650	عدم توفر خدمة مساعد المستفيد للإجابة على استفسارات المستفيد مما قد يضعف حماس المستفيد لاستخدام المكتبة في أوقات عمل المكتبة الذكية.	۲۷	
مئوسم	1.0048	3.625	الأمن و الحماية لمقتنيات المكتبة الذكية يمكن ان يمثل عائق لدى إدارات المكتبة.	۳۸	
مرتقع	.71700	3.8775	المتوسط العام		

يتسم من الجدرل (6) أن المترسط الحملي التحديث التي قد تراجه مكتبة الجامعة الأردنية تحر التحول المكتبات نكية من رجهة نظر العاملين فيها (٣,٨٧٧٥) بالحراف معياري (٢٢٠٧٠)؛ وأن المترسطات الحملية الفترات العقرة تراوحت بين (٣,٢٢٥-٢,١٢٥)، وهذا أن العاملين في مكتبة الجامعة الأردنية على درجة عالية من الوعى بالتحديث التي قد تراجه

مكنية الجامعة الأردنية نحى التحول لمكنيات نكية و قد إحتات النقرة وقم (٢٣) و التي نتص على " وجود معوقات مالية (تكلفة المحدات والبرمجيات المتخصصة)" المرتبة الأولى كأعلى تحدي تراجهه مكنية الجامعة الأردنية من أجل التحول إلى مكنية نكية و بمتوسط حسابي (٤٠٢٥) و اتحراف محياري (٤٠٢٥) و اتنى نتص " عدم ترفر البنية التحتية الملائمة التحول إلى مكنية نكية " و بمتوسط حسابي (٢١) و التي نتص " عدم ترفر البنية التحتية الملائمة التحول إلى مكنية نكية " و بمتوسط حسابي (١٢٥) و اتحراف محياري (١٥٥٥) و اتحراف محياري (١٥٥٥) و حاجت التحرة وقم (٢٨) و التي نتص " الأمن و الحماية المكنية التكية التكية محياري ومكن أن يواجه مكنية الجامعة الأردنية من وجهة نظر العاملين محياري (٢٠٦٥) و اتحراف محياري (٢٠٠١٥) و اتحراف محياري (١٤٥٥)

ويذلك أظهرت الدراسة أن العاملين في مكتبة الجامعة الأردنية على معكرى علي من أجل الرعى بمنهوم وخدمات المكتبات الذكية والتحديات التي تواجه مكتبة الجامعة الأردنية من أجل التحول إلى مكتبة ذكية. وقد ارضحت الدراسة ان المكتبات الذكية مرتبطة يشكل كبير بمنهوم التطبيقات التقلة وانها تتبح الوصول إلى مصادر المطرمات بشكل أكبر وبيتت الدراسة ان الوصول إلى فهرس المكتبة العام يؤخذه م الكمبيوترات العامة و من أبرز التحديات كانت المسوقات العالية التي تحتاجها المكتبة الوقير المحداث اللازمة التحويل مبنى المكتبة إلى مبنى

399

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المرلجع

Barysher, R, Bahina, O, The smart library project; Development of information and library services for educational and scientific activity. The Electronic library, 36 (3), 535-549.

Beattie, A. (2013), Providing library collections the smart way. Journal of interlibrary loan, document Delivery and electronic reserve, 23 (3), 149-155.

Cao. G, Xugnang. L, (2018), How to make the library smart? The conceptualization of the smart library. The electronic library, 36 (5), 811-825.

Griffley, J. (2018), Library spaces and smart buildings: Technology, metrics and iterative design. Library technology, 54 (1), 5-29.

Hoy, M. (2016), Smart buildings: An introduction to the library of the future. Medical reference services quarterly, 35 (3), 326-331.

Leicestershire County Council, 2018, Smart Libraries. Retrieved 25 December, 2018 from https://www.leicestershire.gov.uk/leisure-and-community/libraries/smart-libraries.

Kulkarni, S., Dhammijaya, M. (2017), Smart libraries for smart cities: a historic opportunity for quality public libraries in India. Library Hi tech news, 34 (8), 26-30.

Simuvic, A. (2018), A Big data smart library recommender system for an educational institution. Library in tech, 36 (3), 498-523.

400

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

401 للمؤتمر 25 لجمعية المكتبات المتخصصة

ورقات العمل المقدمة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

إنترنت الأشياء ومؤسسات المعلومات : نحو جيل مبتكر من خدمات المعلومات الذكية.

Internet of Things and information institutions: Towards an innovative generation of Smart information services.

زنن الطب

ملخص البحث:

اتخذت الإنترنت قفزة عملاقة إلى الأمام بانتقالها من «إنترنت الاتصالات» إلى «إنترنت الأشياء»، إذ صار من الممكن ربط الأشياء ونقل البيانات مع أو دون تدخل بشرى. لذا فمن المُرجَّح أن تُحدث إنترنت الأشياء ثورة متميزة في الطريقة التي نعيش بها من شأنها أن تمس مختلف مجالات الحياة البشرية كصناعة الخدمات مثلاً، ذلك أن إنترنت الأشياء لديها إمكانات هائلة في تحسين وتطوير وترقية خدمات عدة مؤسسات بما فيها «مؤسسات المعلومات»، هذه الأخيرة التي تحتاج إلى التطوير الستمر في خدماتها المعلوماتية حتى تتمكن من توسيع مساحة الاستفادة لأكبر شريحة ممكنة من المستفيدين.

وتعد إنترنت الأشياء بمثابة عتبة جديدة ومتميزة من تكنولوجيا الحوسية، ذلك أنها تمتلك القدرة على تقديم حل يُحسِّن كفاءة ونوعية الخدمة المعلوماتية وأمن مؤسسات المعلومات.

وتأتى هذه الورقة لتناقش الاستخدامات الممكنة لإنترنت الأشياء في تطوير وترقية خدمات مؤسسات المعلومات للتحول بها إلى مؤسسات معلومات ذكية، وذلك من خلال الإجابة على الإشكالية التالية: كيف يمكن لمؤسسات المعلومات الاستفادة من تطبيقات إنترنت الأشياء في تطوير وتحسين كفاءة ونوعية خدماتها المعلوماتية بما من شأنه توسيع شريحة مستفيديها ؟ وفيما تتمثل جوانب هذه الاستفادة ؟ وما سبل تطبيقها؟

وسنحاول في دراستنا هذه استعراض مدى إمكانية تحقيق هذا التحول من خلال تسليط الضوء على خدمات المعلومات الحالية ومن ثم تحديد كيفية استفادة كل خدمة من هذه الخدمات من مزايا إنترنت الأشياء وما التطور الذي سيحدث لهذه الخدمة المعلوماتية عند تطبيق إنترنت الأشياء عليها؟

الكلمات المفتاحية: إنترنت الأشياء- مؤسسات المعلومات - خدمات المعلومات - مؤسسات المعلومات النكية - دراسة تحليلية.

Abstract:

The Internet has taken a giant leap forward by moving from "Internet communications" to "Internet of Things", as it is possible to connect things and transfer data with or without human intervention. Internet of Things is likely to transform the way we live, affecting the various areas of human life, such as the service industry. Internet of Things has enormous potential to improve, develop and upgrade the services of several institutions, including information institutions, which need continuously to develop its Information services to expand its reach to largest possible number of users.

402 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

Internet of Things is a new concept in computing technology, it has the ability to deliver a solution that improves the efficiency and quality of Information services and the security of information organizations.

This paper discusses the possible application of Internet of Things to develop and improve services of information organizations. It aims to answer the following questions: How could information organizations benefit from Internet of Things applications to improve the efficiency and the quality of services? what are the aspects of this benefit? What are the ways to apply them?

In this study, we aim to investigate how transformation could be achieve by highlighting the current information services and determining the possibility of applying Internet of Things. What may happen to this information service if Internet of Things is applied?

Keywords: Internet of Things - Information Institutions - Information Services - Smart Information Institutions - Analytical Study

مقدمــة

تحتل الإنترنت اليوم موقعا مميزا في مختلف مجالات الحياة البشرية. ويقود نموّها هذا الأجهزة الهدوية التي أصبحت على نحو متزايد جزءا لا يتجزأ من الحياة الحديثة، كما أن الجميع يرغب بأن يكون متصلا بالإنترنت في كل وقت. وقد أصبح ذلك ممكنا نتيجة الزيادة وتوافر اتصال الإنترنت عريض النطاق وبتكلفة منخفضة، وتوافر المزيد من الأجهزة مع قدرات الانترنت، والقدرة على تحمل تكاليف التكنولوجيا. وقد تمُكننا هذه التطورات التكنولوجية من الوصول إلى عدد من الخدمات كالعثور على المعلومات، التسوق، الحجز، التنقل من خلال الخرائط والاتصالات عبر البريد الالكتروني ووسائل التواصل الاجتماعي وتطبيقات الجوال.

كلّ هذا أدى إلى ظهور « إنترنت الاتصالات « والوصول إلى خدمات معينة عبر الأجهزة، غير أن الثورة القادمة في الإنترنت، مثل الهواتف المحمولة التي ستحتل كل مكان من حياتنا، إلى جانب بدء ربط الأشياء في العالم المادي منتقلا بذلك إلى « إنترنت الأشياء» (١٨٦:٢٠١٥م، ١٨٦:٢٠١٥) الأشياء في العالم المادي منتقلا بذلك إلى « إنترنت الأشياء» (العالم يتجه ليكون أكثر اتصالا من خلال أجهزة الاتصال التي نستخدمها، بالإضافة إلى العناصر والأنظمة الشائعة التي تجعل حياتنا نظريا أقل إجهادا، وهناك اعتراف متزايد بأنّ هذه البيئة المترابطة دخلت المرحلة التالية من الاحتمالات غير المحدودة من خلال ما يشار إليه الآن باسم «إنترنت الأشياء» (٢٠١٥:٢٨٩, Massis) التي تمُكن من ربط الأشياء ونقل البيانات مع أو دون تدخل بشري، مما

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يرجّع لحدوث ثورة في الطريقة التي نعيش بها نتيجة الانتشار السريع لإنترنت الأشياء في السنوات القادمة وسيؤدي هذا التقارب إلى إطلاق بُعد جديد لخدمات مختلف المؤسسات من شأنها تحسين كل من نوعية حياة الأفراد وإنتاجية المؤسسات على حدّ السواء، مما يفتح المجال أكثر للتوجه نحو ما يشير إليه الاتحاد العالمي للاتصالات المتنقلة ب»الحياة المتصلة GSMA) «٢٠١٤:١,Connected Life» (GSMA).

ومؤسسات المعلومات وعلى رأسها المكتبات باعتبارها تعد ضرورة في حياتنا لتحسين معارفنا، والتي سبيلها نحو ذلك يكون من خلال ما تُقدّمه من خدمات معلومات دقيقة وسريعة من شأنها إيصال المعلومة المطلوبة للمستفيد الذي يرغب بها في الوقت الذي يريده، وبما أنّنا على عتبة ثورة جديدة من تكنولوجيا الحوسبة التي يدعوها الكثيرون ب»إنترنت الأشياء»، والتي تظهر باعتبارها الموجة البارزة في تطوير الإنترنت نظرا لما تمتلكه من القدرة على تقديم حلّ يحسن كفاءة ونوعية الخدمة (٢٠١٦:١,Nag,Nikam). ذلك أنّ مؤسسات المعلومات اليوم تعيش أجواء منافسة جد شديدة مع ما تحمله لها التكنولوجيات من تطورات سريعة وهامة تجعلها ملزمة في كل مرة بمجاراة هذا التطور حتى تتمكن من كسب رهان قدرتها على الإيفاء باحتياجات مستفيديها من المعلومات العلمية الحديثة وسبيلها في ذلك هو خدمات المعلومات التي تعد المرآة العاكسة لمدى تطور مؤسسات المعلومات من جهة، والورقة الرابحة التي تستند عليها هذه المؤسسات لضمان الإبقاء على وفاء روادها لها والحفاظ على مكانتها العربقة من جهة أخرى.

وكما هو معروف عن مؤسسات المعلومات منذ بدء عمر موجات تكنولوجيا المعلومات والاتصالات لها مسعيها الجاد لمواكبتها وأخذ الجيد والمكن من مزايا كل تطور تكنولوجي يستجد حتى تبقى مع تيار التطور، ها هي تحذو الحذو ذاته مع ظهور «إنترنت الأشياء» التي ترى فيها مؤسسات المعلومات مزايا هامة لتحسين كفاءة ونوعية خدماتها المعلوماتية والانتقال بها من خدمات معلومات إلكترونية إلى خدمات معلومات ذكية قادرة على الإحساس بالعنوان الذي يريده المستفيد وتقترح عليه مصادر معلومات أخرى ذات صلة بما يبحث عنه، متجاوزة بذلك الإطار الجامد والكلاسيكي للخدمات الإلكترونية إلى تفاعلية خدمات المعلومات مع المستفيد والإحساس باحتياجاته المعلوماتية، وبالتالي التحول بمؤسسات المعلومات الحالية إلى نمط مستحدث من مؤسسات المعلومات فيما يعرف ب» مؤسسات المعلومات الذكية «.

التطور والتحديث المستمر سمة عصرنا الحالي يتصف بها كل من يريد الاستمرار فيه بقوة وفي الطليعة، ومؤسسات المعلومات واحدة من أهم المؤسسات التي تنطبق عليها هذه الصفة كونها تسعى جاهدة السايرة ومجاراة المستجدات التكنولوجية واستثمار مزاياها قدر المستطاع فيما يحسن ويعزز من خدماتها المعلوماتية التي تقدمها لمستفيديها، هؤلاء الذين أصبحت أمامهم سبل عدة وخيارات كثيرة للحصول على ما يحتاجونه من معلومات بعيدا عن مؤسسات المعلومات المألوفة، الأمر الذي يدفع هذه الأخيرة مع ظهور

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أي تطور أو مستجد تكنولوجي إلى ضرورة استيراده ودراسة إمكانيات الاستفادة منه في تطوير آلياتها في تقديم وإتاحة المعلومات لمستفيديها بالشكل المطلوب وفي الوقت المناسب أكثر.

ومع انتقال الإنترنت بقفزة عملاقة نحو الأمام إلى «إنترنت الأشياء « القائمة على إمكانية ربط الأشياء ونقل البيانات باستخدام أجهزة الاستشعار، مما يجعل هذه الأشياء قادرة على الاتصال مع بعضها البعض والوصول إلى خدمات الإنترنت والتفاعل مع الناس. ونظرا لما حظيت به هذه الأخيرة من اهتمام في السنوات الأخيرة وما أحدثته من ضجة، نتيجة ما تمتلكه من مزايا وتطبيقات في جميع مناحي النشاط البشري ومجالاته بما فيها مجال المكتبات والمعلومات، الذي على الرغم من ظهور نظام إدارة المكتبات «KFID» بنجاح في الماضي القريب، إلا أن له حدوده الخاصة ذلك أن إحدى أهم صعوبات هذا النظام في أن تكنولوجيا التعرف على الترددات الراديوية لا تقدم للمستفيد أي مساعدة فيما يتعلق بتتبع الكتاب في رفه. لذا عمدت مؤسسات المعلومات إلى التفكير الجدي في سبل وآليات الاستفادة من تطبيقات إنترنت الأشياء في تجاوز هذه الصعوبات ومعالجتها وبالتائي تثمين وتطوير وكذا تحسين خدماتها المعلوماتية والتي تعرف ب»خدمات المعلومات الذكية».

تأسيسا لما تقدم، تأتي هذه الورقة العلمية لمناقشة الاستخدامات الممكنة لإنترنت الأشياء في تطوير وترقية خدمات مؤسسات المعلومات للتحول بها إلى مؤسسات معلومات ذكية، وذلك من خلال الإجابة على الإشكالية التالية: كيف يمكن لمؤسسات المعلومات الاستفادة من تطبيقات إنترنت الأشياء في تطوير وتحسين كفاءة ونوعية خدماتها المعلوماتية بما من شأنه توسيع شريحة مستفيديها من جهة والانتقال بهذه الخدمات إلى خدمات المعلومات الذكية من جهة ثانية ؟ فيما تتمثل جوانب هذه الاستفادة ؟ وما سبل تطبيقها؟

وسنحاول في دراستنا هذه استعراض مدى إمكانية تحقيق هذا التحول من خلال تسليط الضوء على خدمات المعلومات الحالية ومن ثم تحديد أي منها بإمكانها الاستفادة من هذه التطبيقات ثم تحديد كيفية استفادة كل خدمة من هذه الخدمات من مزايا إنترنت الأشياء وما التطور الذي سيحدث لهذه الخدمة المعلوماتية عند تطبيق إنترنت الأشياء عليها؟

٢,١ أهداف الدراسة :

إلى جانب الإجابة على تساؤلات البحث، تهدف الدراسة إلى:

- المساهمة في إثراء الإنتاج الفكري العربي حول موضوع «إنترنت الأشياء وتطبيقاتها في مؤسسات المعلومات، وتحديدا ما يتعلق بتطوير خدمات المعلومات لهذه الأخيرة في ظل تبنيها لتطبيقات إنترنت الأشياء.
- التعريف بماهية إنترنت الأشياء ومزاياها وكذا فوائد تبنيها واعتمادها من قبل مؤسسات

المعلومات.

405 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- تسليط الضوء على المناسب من تطبيقات إنترنت الأشياء في تطوير وتحسين خدمات المعلومات المعلومات المعلومات .
- تحديد أيّ من خدمات المعلومات الحالية التي بإمكانها الاستفادة من مزايا وتطبيقات إنترنت الأشياء، مع تبيان أوجه وجوانب هذه الاستفادة عمليا.
- تبيان السبل والآليات التي يمكن لمؤسسات المعلومات من خلالها التطبيق العملي لهذه الاستفادة والتحوّل بخدماتها المعلوماتية في نمطا الحالي إلى نمط «خدمات المعلومات النكية».

٣,١ أهمية الدراسة :

تستمد هذه الدراسة أهميتها من أهمية الموضوع الذي تعالجه ألا وهو « إنترنت الأشياء وتطبيقاتها في مؤسسات المعلومات» والذي يعد من أحدث الموضوعات التي لم تحظ بعد بالدراسة الكافية خاصة على الساحة العربية، كما تأتي أهمية هذه الدراسة من أهمية مؤسسات المعلومات ودورها الريادي والمهم في دفع عجلة التنمية لمجتمعات اليوم، إلى جانب ما تحتله خدمات معلومات هذه المؤسسات من أهمية كبيرة في الإمداد الدقيق والسريع لمختلف قطاعات المجتمع بالمعلومات الحديثة اللازمة لبناء أركان هذه التنمية .

٤,١ منهج الدراسة :

لطبيعة الدراسة وأهدافها، استخدم الباحثان المنهج الوصفي وكذا المراجعة النظرية للإنتاج الفكري في الموضوع بالاعتماد على المنهج الوثائقي من خلال تصفح واستقراء والاطلاع على العديد من المراجع والدراسات العلمية -أغلبها باللغة الانجليزية - التي تطرقت من ناحية أو أخرى لأحد جوانب وعناصر موضوع « إنترنت الأشياء ومؤسسات المعلومات: نحو جيل مبتكر من خدمات المعلومات الذكية « معتمدين على البحث الوثائقي القائم على جمع البيانات والمصادر ذات العلاقة من الأدب المنشور بهدف استنتاج ما يتصل بموضوع الدراسة الحالية.

ا,0 الدراسات السابقة :

حظي موضوع «إنترنت الأشياء « بمعالجة واسعة في الإنتاج الفكري الأجنبي خاصة الصادر باللغة الإنجليزية واجتهد مؤلفوها في التوصل إلى جوانب إمكانية تطبيق مؤسسات المعلومات لإنترنت الأشياء خاصة فيما يخص خدمات هذه الأخيرة وإدارتها، ناهيك وأن هذه المعالجة بدأت منذ ٢٠١١ وفي المقابل فإن معالجته في الإنتاج الفكري باللغة العربية لا تتعدى مقالا واحدا لا أكثر صدر مع المنتصف الثاني من سنة ٢٠١٧، ومن أهم الدراسات السابقة التي اعتمد عليها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

بحثنا هذا لمعرفة جوانب وحيثيات موضوع «إنترنت الأشياء ومؤسسات المعلومات: نحو جيل مبتكر من خدمات المعلومات الذكية « نذكر:

دراسة Interna-، (۲۰۱٦) Internet Of Things applications in academic libraries دراسة دراسة . tional Journal of Technology and Library Science, V.5, N.1 الاستخدامات المحتملة والممكنة لإنترنت الأشياء في المكتبات الأكاديمية، كما قدّمت الدراسة نهجا وطريقة لتحسين مختلف مرافق المكتبة بالاعتماد على إنترنت الأشياء وتوفير نظام ملائم للمستفيدين، والذي يعد بمثابة خطوة نحو «المكتبة الذكية «، هذه الدراسة توفّر أساسا مفاهيم إنترنت الأشياء في المكتبات الأكاديمية من أجل تعزيز خدماتها المعلوماتية بطريقة أكثر كفاءة، من خلال توفير معلومات جديدة للمستفيدين متطورة وفعّالة بشكل أسرع وأكثر ملائمة.

بالإضافة إلى ذلك تطرقت الدراسة إلى تاريخ إنترنت الأشياء وعلاقتها بالحوسبة السحابية وأوجه ارتباط هذين الأخيرين بالمكتبات وكذا جوانب تطبيقهما فيها، تغطي الدراسة أيضا تكنولوجيا «المرآة السحرية» وهي عبارة عن كاميرا وجهاز استشعار مزود بتقنية الواي فاي تتيح التفاعل بين الأشخاص وأجهزة الكمبيوتر، والتي يمكن تطبيقها على معلومات متنوعة مثل التعرف على موقع مصادر المعلومات، ومراجعة المحتويات، وأيضا التعرف على المصادر المماثلة، ومعلومات كذلك عن استعراض المستفيدين مخزنة في قاعدة البيانات، بعدها تعرض الدراسة بالتفصيل حيثيات تصميم وتنفيذ نظام تسيير المكتبة القائم على إنترنت الأشياء ومكوناته ومتطلباته التقنية والمتمثلة في : الحوسبة السحابية، المرآة السحرية، منصات استشعار الضغط من خلال شبكات الاستشعار اللاسلكية، وهذا النظام المقترح من شأنه تمكين المكتبات الأكاديمية ومؤسسات المعلومات والإدارة في زيادة ربحيتها من خلال تحسين استخدام المصادر وتطوير خدمات المعلومات والإدارة في المكتبات الأكاديمية.و ترى الدراسة في الأخير أنه من المتوقع أن يُعزز هذا النظام المقترح راحة المستفيد وأنه سيتم استخدامه بفعّالية في المستقبل القريب.

دراسة VAL- (۲۰۱٦) Building an Internet Of Things environment in the library دراسة VA 2016 Conference . توضّح هذه الورقة مبادرة متعددة السنوات لتطوير بيئة إنترنت الأشياء في مكتبات جامعة ويسترن ميشغان لدعم البحث والتطوير، وتنفيذ تطبيقات وخدمات إنترنت الأشياء، الأمر الذي من شأنه إتاحة تجربة عملية متنامية مع إنترنت الأشياء باستخدام منهج « المكتبة كمختبر».

تصف هذه الدراسة إنترنت الأشياء، إمكاناتها وتحدياتها، كما تتطرق أيضا إلى مبنى المكتبة الذكية وتطبيقات إنترنت الأشياء في المكتبات، حيث يؤكد المؤلف أن بيئة إنترنت الأشياء في المكتبة يجب أن تشمل مبنى المكتبة الذكية وعملياتها وذلك بغية الاستفادة من تطبيقات إنترنت الأشياء قدر

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الإمكان لتحسين خدمات مؤسسات المعلومات. الدراسة هذه تقدم خلفية عن مشروع جامعة ويسترن ميشغان حول المكتبة الذكية المبنية على تطبيقات إنترنت الأشياء.

دراسة Internet Of Things and Libraries (ه۱۰۰) دراسة V.62،tion Studies

تستعرض هذه الدراسة ماهية إنترنت الأشياء من حيث مفهومها وظهورها، إلى جانب الحديث عن التكنولوجيات اللازمة لتطبيق إنترنت الأشياء، لينتقل المؤلفان بعدها إلى عرض جوانب تأثير إنترنت الأشياء على المكتبات بعد استعراض جوانب تطبيق هذه الأخيرة في مجالات الصناعة والصحة والنقل وغيرها، حيث يرى الباحثان أن إنترنت الأشياء وعلى الرغم من كونها لا تزال في مهدها، إلا أن لديها إمكانات هائلة للمكتبات ومؤسسات المعلومات عموما، وستكون هذه الأخيرة قادرة على إضافة المزيد من القيمة المضافة إلى خدماتها من خلالها وتقديم تجربة مكتبة ثرية للمستفيدين، كما أن أخصائي المكتبات متوافقون مع هذا التوجه في المكتبات بسبب استخدام تقنيات RFID الذي رغم ما يفعله من الشيء ذاته فيما يخص التفاعل مع الآلات والعلامات وتحديثات نظم إدارة المكتبة مع حركة الكتب بالمكتبة، غير أن إنترنت الأشياء تفوق عليه بما يوفره من تفاعل مع كل شيء أو كائن كالكتاب مثلا، حيث يساعد إنترنت الأشياء مؤسسات المعلومات في التغلب على بعض مشاكلها التقليدية والتي أبرزها مشكلة إزاحة المجموعات واستخدامها . كما تمكن إنترنت الأشياء أيضا مؤسسات المعلومات من تعزيز الروابط بين المجموعات الفكرية والمستفيدين وبالتالي تحقيق مبدأ رانجنتان الثاني والقائم على « لكل قارئ كتاب».

وفي ختام البحث يستعرض المؤلفان أهم وأبرز المجالات الممكنة لتنفيذ إنترنت الأشياء في المكتبات والتي تتمثل في:

الوصول إلى المكتبة ومصادرها، إدارة المجموعات،خدمة التوصيل، خدمات تحديد المواقع، إدارة أجهزتها المتاحة بشكل أفضل وبالتالى توفير تكاليف الطاقة.

ويختم اباحثان دراستهما باستعراض مستقبل إنترنت الأشياء في المكتبات، والذي يريانه قويًا في التطلع إلى تطورات هذا القطاع، مما سيغير في الطريقة التي تعمل بها المكتبات والتي تقدم بها خدماتها المعلوماتية إلى مستفيديها، كما أن مباني هذه المكتبات ستتحول إلى مبانٍ ذكية حيث يمكن للمستفيد التفاعل مع أشياء مختلفة في مؤسسات المعلومات والحصول على جميع أنواع المعلومات تقريبا باستخدام الأجهزة التي لديها قدرات الاتصال.

ينوّه الباحثان في الأخير إلى أن على المكتبات قبل القفز والتوجه إلى تطبيق إنترنت الأشياء ضرورة الأخذ بعين الاعتبار جملة القضايا التالية:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أولا: قضية خصوصية وأمن بيانات المستفيد حيث أن هناك احتمالية مشاركة هذه البيانات مع أطراف ثالثة / مما سيؤدى إلى القرصنة.

ثانيا: تكلفة الاستثمار في تقنيات إنترنت الأشياء من حيث المال والقوى العاملة وكذا الوقت.

ثالثا: تدريب الموظفين وأهم ما في الأمر هو تراجع استخدام المكتبة المادية «الفيزيائية»

دراسة The Internet Of Things and its impact on the library دراسة دراسة المعتمل المعتمل, "N.3-4 V.117, World, "تهدف هذه الدراسة إلى النظّر في إنترنت الأشياء وتأثيرها المعتمل على المكتبات مع طرح قضية الخصوصية وأمن البيانات، تتحدث الدراسة بداية عن مفهوم إنترنت الأشياء وأهميتها للمكتبات اعتمادا على أربع محددات تتمثل في سرعة التسليم، توقعات المستفيد، الثقة التي يستخدمها الجهاز يمكن التحقق منها والأمن. لتطرق الدراسة بعدها إلى ما الذي يتعين على المكتبات ومؤسسات المعلومات فعله للتمكن من تحقيق أفضل استفادة من تطبيقات إنترنت الأشياء وفي الوقت نفسه كيفية التعامل مع قضيتي الأمن والخصوصية، وأن على مكتبيها أن يكونوا قادرين على معالجة هذه المخاوف مع مستفيديها بصوت واحد وواضح وعلى دراية وعلم حتى تشارك المكتبات مع منظمة تكنولوجيا المعلومات يتعين عليها تطوير استراتيجية شاملة لحماية بنيتها التحتية من التهديدات المحتملة المتزايدة باستمرار من إنترنت الأشياء.

دراسة Integration of Library Services with Internet Of Things Technologies دراسة . Code4Lib ,Journal N30 , (۲۰۱۵)

تقدم هذه الدراسة إطار توفير تتبع الموارد المادية ذات علامة RFID بين المكتبات المختلفة أو داخلها باستخدام SELIDA الذي يعطيها القدرة على دمج خدمات المكتبة النموذجية كتسجيل دخول أو خروج العناصر في المكتبات المختلفة مع أنظمة المكتبة المتكاملة المختلفة -دون الحاجة إلى إجراء تغييرات جوهرية - من حيث الشفرة، في الأجزاء الهيكلية الخاصة بها.

تقدم الدراسة عرضا للتقنيات ذات الصلة بتحول المكتبات إلى إنترنت الأشياء وجوانب تنفيذ هذا التحوّل خاصة ما يتعلق بخدماتها المعلوماتية.

An IOT based secured smart Library System with NFC based book دراسة International Journal of Emerging Technology in Computer ,(۲۰۱٤) tracking . ,N5 ,V.11 Science and Electronics

تملك إنترنت الأشياء مجالا وحيرا في جميع مناحي الحياة من المنازل الذكية إلى الفحوص الطبية الهامة. على الرغم من ظهور نظام إدارة المكتبات RFID بنجاح في الماضي القريب،

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إلا أن له حدوده الخاصة. وتتمثل إحدى الصعوبات الرئيسية في نظام المكتبات الحالي في أن تكنولوجيا التعرف على الترددات الراديوية لا تجد تطبيقها إلا في الجزء الصادر والوارد من نظام المكتبات، وهو بذلك لا يقدم أية مساعدة للمستفيد فيما يتعلّق بتتبع الكتاب في رفّه، ومن ثم وجدت المكتبات حلول هذه الصعوبات في تطبيقات إنترنت الأشياء القائمة على «بيئة مترابطة متصلة». من هنا جاءت هذه الدراسة لتقترح نظاما للمكتبات الذكية مستندا على إنترنت الأشياء باستخدام نظام تحديد المواقع الحالي «LPS» القائم على شبكة الويفي والتواصل الميداني الأدنى به) (NFC . والهدف الرئيسي لنظام «المكتبة الذكية» المقترح والمبني على إنترنت الأشياء يتمثل في تبسيط مهمة المستفيد في البحث عن المصادر.

يتكون هذا النظام من جملة الوحدات والمكونات التالية: المصادفة، الاستعلام والرد، تحديد موقع (مكان) الكتاب/المصدر، الإستعارة والإرجاع. إنّ أهم ما يميز نظام «المكتبة النكية» القائم على إنترنت الأشياء هو تركيزه الرئيسي على مساعدة كل من المستفيد والموظف بكفاءة، ويمتاز هذا النظام عن سابقاته بطريقته التي تساعد المستفيد على تحديد موقع الكتب من خلال نظام تحديد الموقع المحلي، ناهيك أنه يوفر له سهولة الوصول إلى فهرس المكتبة واستعارة الكتاب وإرجاعهمن خلال هاتفه الذكي، يتطلب هذا النظام القليل من الجهد للإعداد الأولي، إلا أنه بمجرد أن يتم إنشاؤه ستكون تجربة رائعة لكل مستفيد من المكتبة خاصة فيما يتعلق بتحديد مواقع الكتب في أنظمة المكتبات الكبيرة جدا وتوفير الكثير من الوقت، ذلك أنه بغض النظر عن الموضع والموقع الذي يتم فيه وضع الكتاب فإنّ النظام المقترح سيحدد موقع الكتاب بنجاح دون فرض رسوم على صبر المستفيد .يمكن تنفيذ إجراءات أمنية أكثر فعالية لضمان الإجراءات الأمنة في المكتبة.

دراسة -Application on Internet Of Things Technology using in library manage وراسة - بعدال (۲۰۱۱). تحلل هذه الورقة التقنيات الرئيسية ومبدأ العمل لإنترنت الأشياء وتطوّرها في الداخل والخارج، وتطبيقاتها في تسيير المكتبات، كما تقترح الدراسة الاتجاه التنموي لإنترنت الأشياء في مجال تسيير المكتبات وكذا في برامج الترويج. إلى جانب ذلك تأتي تقنية إنترنت الأشياء بجملة من الحلول للمشاكل المترتبة عن نظام إدارة المكتبات القائم على تقنية الأشياء هذه الحلول تتمثل في : الاعتماد على الذات/ استرجاع الكتب باستخدام النظام الفرعي ذاتي الخدمة يسمح للأفراد باستعارة / إرجاع العديد من الكتب دون الحاجة إلى فتح صفحة العنوان ومسح شريط الأزرار لكل كتاب، وإكمال العملية تلقائيا، إن جهاز الخدمة الذاتية هذا يمكن ان يعمل على مدار ٢٤ ساعة دون موظفين، مما سيعزز وبشكل كبير خدمات المكتبة وكفاءة دوران الكتب. كما تمكن إنترنت الأشياء المكتبة من تشكيل دائرة القارئ بحيث يمكن تخزين الكتب

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

والرفوف ومعلومات الإعارة في البطاقة الإلكترونية، كما ستمكن المستفيد باستخدام تقنية تحديد الموقع اللاسلكي من العثور على المصادر بسرعة على الموقع المحدد للمصادر في المكتبة وبالتالي تجنب «الوضع الخاطئ»، إلى جانب تحقيق كشف سرقة المصادر من خلال الكشف التلقائي عن طريق البرامج المثبتة على الحاسوب، كما يمكن أيضا لإنترنت الأشياء تحسين كفاءة المجموعات من خلال إكمال جرد المسافات الطويلة والسريعة والسابة والدقيقة من المصادر.

في الختام خلصت الدراسة إلى أن تطبيق إنترنت الأشياء في إدارة وتسيير المكتبات قد حقق نجاحا أوليا، وأن الأفراد سيلاحظون في المستقبل القريب التغييرات العميقة التي أحدثتها إنترنت الأشياء في أي وقت وأي مكان في مجال إدارة المكتبات ومؤسسات المعلومات.

هذا عن الدراسات الأجنبية التي تطرقت لموضوع «إنترنت الأشياء وتطبيقاتها في مؤسسات المعلومات « بشكل أو بآخر، في حين أن أدبيات الإنتاج الفكري العربي التي تناولت الموضوع ذاته فلم تتجاوز دراسة واحدة فحسب والتي جاءت تحت عنوان « تطبيقات إنترنت الأشياء في مؤسسات المعلومات»(٢٠١٧)، اعلم، ع.١٩. تناولت هذه الدراسة مفهوم إنترنت الأشياء ومزاياها، ليتطرق بعدها المؤلف إلى تطبيقات إنترنت الأشياء في مؤسسات المعلومات بين أعمال مراقبة مخزون المكتبة، دخول المستفيد إلى بوابة المكتبة الإلكترونية ومصادرها الرقمية عبر الاتصال بهذه الأخيرة عن طريق هويته الرقمية المعرف بها والتي تسمح له بالدخول بعد التعرف على هويته وتتيح له الإطلاع على المصادر الإلكترونية والاستفادة منها، سهولة الوصول إلى الكتاب داخل المكتبة بحيث تسمح هذه الخدمة للمستفيد تقفي أثر الكتاب الذي يريده عبر مستشعرات والحصول على الإجابة من داخل أو خارج المكتبة . كما تطرقت الدراسة أيضا إلى التحديات التي تواجه استخدام إنترنت الأشياء في مؤسسات المعلومات والتي تتمثل أساسا في قضيتي الأمن والخصوصية للمعلومات والبيانات، وقضية الضبابية التي ستحدث جراء الانتشار الكبير والمتزايد ومنها مؤسسات المعلومات الراغبة في استثمار إنترنت الأشياء مما يحدث قلقا لدى الجهات الراغبة في استثمار إنترنت الأشياء مما يحدث قلقا لدى الجهات الراغبة في استثمار إنترنت الأشياء ومنها مؤسسات المعلومات.

يطلق أيضا على إنترنت الأشياء تسمية ثانية مرادفة وهي «إنترنت القيمة» على اعتبار أن الهدف الرئيسي من ربط كل الأشياء مع بعضها هو تعزيز قيمة المنتجات والخدمات الحالية. (Chang,2016:1)

بعد الإطلاع على مضامين الدراسات السابقة المذكورة أعلاه واستقرا حيثياتها المعلوماتية ، توصّلنا إلى استخلاص جملة من نقاط التقاط والتقاطع فيما بينها تتلخص أساسا في التعرف بدقة ووضوح على مفهوم إنترنت الأشياء وأوجه تطبيقه، ناهيك عن الوقوف على جوانب استثمار

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تطبيقات إنترنت الأشياء عمليا في مؤسسات المعلومات وتحديدا ما يتعلق منها بخدمات المعلومات الله جانب تركيز بعضها على تقنيات ومكونات إنترنت الأشياء التي يتوجب توافرها في مؤسسات المعلومات حتى تتمكن من الاستفادة الجيدة من تطبيقات هذه الأخيرة، كما أن الدراسات الأجنبية تُجمِع كلها على أن تبني مؤسسات المعلومات لتقنيات إنترنت الأشياء وتطبيقاتها أصبح توجها ضروريا زيادة على إجماعها على أن هذا التوجه وهذا التبني سيحول خدماتها المعلوماتية إلى خدمات معلومات ذكية وسيحولها هي الأخرى إلى مؤسسات معلومات ذكية.

٢. إنترنت الأشياء وماهيتها : ١,٢ مفهوم إنترنت الأشياء :

تعد إنترنت الأشياء أو إنترنت القيمة النتيجة الحتمية لتطور الإنترنت بشكل لم يكن من المكن تصوّره عند بداية إنشائه وتقدّمه البطيء في البداية (لطيف،٢٠١٧: ١) وأصبحت في مؤخرا أكثر ملائمة للعالم العملي إلى حد كبير بسبب نمو الأجهزة المحمولة والاتصالات المدمجة في الأونة الأخيرة في كل مكان والحوسبة والتحليلات البيانات (Patel,Scholar,2016:6122)يقابلها في اللغة الإنجليزية بIOT والحوسبة والتحليلات البيانات (IOT والتجليزية بIOT وفي المحمد في اللغة الإنجليزية بIOT والتي يرمز لها اختصارا بالإنجليزية بIOE في اللغة الإنجليزية بانترنت كل شيء» Internet Of Everythings والتي تختصر ب المحد الترددات صياغة مفهوم إنترنت الأشياء بداية من قبل كيفن آشتون عضو منظمة تطوير تحديد الترددات اللاسلكية (RFID) في عام ١٩٩٩ في كتابه الجديد بتكليف من ARUBA، حيث عرف كيفن إجراء اتصالات مفتوحة ومخصصة ومشاركة البيانات بحرية والسماح بالتطبيقات غير المتوقعة، بحيث تتمكّن أجهزة الحاسوب من فهم العالم من حولها وتصبح النظام العصبي للإنسانية بحيث تتمكّن أجهزة الحاسوب من فهم العالم من حولها وتصبح النظام العصبي للإنسانية (WSJS)، وفي عام ٢٠٠٥ في قمة تونس العالمية لمجتمع المعلومات (WSJS)افترح الاتحاد الدولي للاتصالات «ITI» رسميا مصطلح «إنترنت الأشياء»(Liu,Sheng,2011: 392).

يمكن إرجاع عبارة «إنترنت الأشياء» إلى ما يقرب العشرين عاما، ومع ذلك لا يوجد إجماع واضح من المنظمات والشركات على معناها (Aruba,2016:6)، وفيما يلي نذكر أبرز التعاريف التي وردت في توضيح مفهوم «إنترنت الأشياء»:

إن التعريف الأصلي لإنترنت الأشياء بسيط للغاية يتلخص في: «ربط جميع أنواع الكائنات من خلال تحديد ترددات الراديو وغيرها من أجهزة الاستشعار لتحقيق التحديد الذكي والإدارة». يشير مصطلح إنترنت الأشياء إلى نوع من الشبكة لربط أي شيء بالإنترنت عبر البروتوكولات المنصوص عليها من خلال أجهزة استشعار المعلومات لإجراء تبادل المعلومات والاتصالات من أجل تحقيق الإدراكات الذكية وتحديد المواقع والتتبع والمراقبة والإدارة (Liu,Sheng,2011:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

392). والتعريف المشترك الإنترنت الأشياء ورد على النحو التالي :» إنترنت الأشياء هي شبكة من الكائنات المادية، الإنترنت ليست فقط شبكة من أجهزة الحاسوب، ولكنها تطوّرت إلى شبكة من الأجهزة من جميع الأنواع والأحجام والمركبات والهواتف الذكية والأجهزة المنزلية ولعب الأطفال والكاميرات والأدوات الطبية والأنظمة الصناعية والحيوانات، والأشخاص والمباني وكلها متصلة، وجميع المعلومات عن الاتصال والمشاركة على أساس البروتوكولات المنصوص عليها من أجل تحقيق عمليات إعادة التنظيم الذكية وتحديد المواقع، والبحث عن المفقودين، والمراقبة الآمنة والتحكم وحتى المراقبة الشخصية في الوقت الحقيقي، والترقية عبر الإنترنت، والتحكم في العمليات والإدارة. ويحدد إنترنت الأشياء في ثلاث فئات كالآتي : الفئة الأولى الناس إلى الآلة والفئة الثائية أشياء/آلة لأشياء/ لآلة، والتفاعل من خلال الإنترنت (Patel,Scholar,2016:6122).

كما تشير إنترنت الأشياء إلى التوصيل البيني الشبكي لكل كائن، والذي يتكون من جميع أنواع أجهزة استشعار المعلومات، مثل اجهزة تحديد ترددات الراديو RFID، وأجهزة الاستشعار بالأشعة تحت الحمراء، أنظمة تحديد المواقع العالمية، والماسحات الضوئية الليزر وغيرها من الأجهزة الأخرى. عندما تكون مدمجة مع الرقاقات وأجهزة الاستشعار يمكن لهذه الأشياء «التفكير» و»الإحساس» و» التحدث» مع بعضها البعض . جنبا إلى جنب مع البنية التحتية للإنترنت وشبكات المحمول، يمكن لهذه الكائنات التواصل مع البشر، وتمكننا من رصدها والتحكم فيها في أي وقت وبأي مكان والاستمتاع بخدمتها الذكية، مما يجعل فكرة «الكوكب الذكي» حلما يصبح حقيقة(Liu,Sheng,2011:391-392)

تشير إنترنت الأشياء أيضا إلى « الفكرة العامة للأشياء، خاصة الأشياء اليومية، التي يمكن قراءتها أو التعرف عليها أو تحديد موقعها أو معالجتها من خلال جهاز استشعار المعلومات وأو التحكم فيها عبر الإنترنت بغض النظر عن وسائل الاتصال (سواء عبر RFID أو شبكة IAN أو المسلكية أو شبكات واسعة النطاق، أو وسائل أخرى). لا تشمل الأشياء اليومية فقط الأجهزة الإلكترونية التي نواجهها أو المنتجات ذات التطوّر التكنولوجي العالي مثل السيارات والمعدات، بل الأشياء التي لا نفكر فيها عادة على أنها إلكترونية لى الاطلاق – كالطعام والملابس والكراسي والحيوانات والأشجار والكتب والمياه ...الخ- إنترنت الأشياء هو ثورة جديدة تجعل الأشياء نفسها معرفة ويمكنها الحصول على الذكاء عن طريق اتخاذ القرارات المتعلقة بالسياق أو تمكينها بفضل حقيقة أنها تستطيع توصيل المعلومات عن نفسها. يمكنهم الوصول إلى المعلومات التي تم جمعها بواسطة أشياء أخرى، أو يمكن أن تكون مكونات الخدمات المعقدة، ويرافق هذا التحول ظهور Pa) قدرات الحوسبة السحابية وانتقال الإنترنت نحو IPv6 مع سعة معالجة غير محدودة تقريبا(Pa)

.(tel,Scholar,2016:6122

413 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

يمكن كذلك تعريف إنترنت الأشياء على أنها ربط بين أجهزة الحوسبة المضمنة القابلة للتحديد الفريد داخل البنية التحتية القائمة(Brian and others,2014:18).

ووفقا لِTechopedia «إنترنت الأشياء» هو مفهوم الحوسبة التي تصف مستقبل حيث سيتم ربط الأشياء المادية اليومية للإنترنت وتكون قادرة على التعريف بنفسها إلى الأجهزة الأخرى». ووفقا للهastist «إنترنت الأشياء هي السيناريو الذي يتم توفير الكائنات أو الحيوانات أو الناس مُعرفات فريدة من نوعها والقدرة على نقل البيانات عبر الشبكة دون حاجة الإنسان إلى الإنسان أو إلى التفاعل بين الإنسان والحاسوب. بعبارة بسيطة، إنترنت الأشياء تمُكن، أي الكائنات الطبيعية أو التي من صنع الإنسان على التواصل بعضها ببعض ونقل البيانات باستخدام عنوان IP المعين مع أو دون تدخلات الإنسان. (Pujar, Satyanarayana 2015: 186-188: 2015)

كما عرفت إنترنت الأشياء أيضا بأنها ببساطة هي مفهوم توصيل أي جهاز بشكل أساسي بمفتاح تشغيل وإيقاف إلى الإنترنت (و/أو لبعضهم البعض). وإنترنت الأشياء هي شبكة ضخمة من «الأشياء « المتصلة (والتي تشمل أيضا الأشخاص) ستكون العلاقة بين الناس – الناس، الناس – الأشياء، الأشياء، الأشياء الأ

خلاصة القول إذن أن جل هذه التعاريف تتقاطع في كون إنترنت الأشياء هي شبكة اتصال ضخمة تربط كل الأشياء بهدف تمكينها من الاتصال في أي وقت وفي أي مكان، مع أي شيء وأي شخص باستخدام مسار / شبكة وأي خدمة. (Patel,Scholar,2016:6122).

٢,٢ ظهور إنترنت الأشياء وتطورها :

في التسعينات بدأ الاتصال بالإنترنت في التكاثر في أسواق الشركات والمستهلكين، لكنه كان محدودا في استخدامه بسبب انخفاض أداء التوصيلات الشبكية. في العقد الأول من القرن العشرين، أصبح التوصيل بالإنترنت هو المعيار للعديد من التطبيقات، ومن المتوقع اليوم أن تكون كجزء من العديد من المنتجات المؤسساتية والصناعية والاستهلاكية لتوفير الوصول إلى المعلومات. ومع ذلك فإن هذه الأجهزة لا تزال في الأساس أشياء على الإنترنت تتطلب المزيد من التفاعل والرصد البشري من خلال التطبيقات والواجهات. إن الوعد الحقيق لإنترنت الأشياء قد بدأ في إدراكه – عندما تعمل التكنولوجيا غير المرئية خلف الكواليس بشكل ديناميكي على الاستجابة للكيفية التي نريد بها «الأشياء» للتعرف.(Nag,Nikam,2016):)

في بداية العقد الأول من القرن العشرين، أثار كيفن آشتون مفهوم إنترنت الأشياء أثناء العمل على مشروع لِProctor and Gamble لتحسين إدارة التويرد من خلال ربط بيانات RFID .تم

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تعميم مصلح «إنترنت الأشياء» من خلال عمل مركز التعريف التلقائي في معهد ماساتشوستس للتكنولوجيا (MIT)، والذي بدأ في عام ۱۹۹۹ في تصميم بنية تحتية لتحديد ترددات الراديو عبر الشبكات. في يناير ۲۰۰۰ أعلنت LG خطط لأول ثلاجة متصلة بلإنترنت. في عام ۲۰۰۵، أخذ الاتحاد الدولي للاتصالات «ITU» عِلْما بالتطور وأشار إلى «إنترنت الأشياء» في تقريره الذي نشره عام ۲۰۰۸، تم تشكيل (IPSO) «التحالف لتعزيز استخدام بروتوكول الإنترنت (IP) الأجهزة المتصلة بالشبكة في الطاقة، والمستهلك، والرعاية الصحية، والتطبيقات الصناعية.في عام ۱۲۰۰۲، نقل عن مؤسس معهد MIT ورئيسه السابق كيفن آشتون في مجلة فوريس قوله :»نحن بحاجة إلى إنترنت الأشياء، وهي طريقة موحدة لأجهزة الحاسوب لفهم العالم الحقيقي». في عام ۲۰۱۲ تم إطلاق الإصدار السادس من بروتوكول الإنترنت (IPv6، مما جعل من الربط بين وعبر الملايين من الأجهزة.

توقعات نمو إنترنت الأشياء مرتفعة جدا حيث أن عدد الأشياء المتصلة يالإنترنت يتزايد عاما بعد. وعلى الرغم من ظهور هذا المفهوم في أوائل العقد الأول من القرن الواحد والعشرين، فقد حدثت زيادة مفاجئة في الاهتمام بإنترنت الأشياء بسبب عوامل متعددة أي أن إدخال نسخة جديدة من بروتوكول الإنترنت، مثل IPv6، ودعم مقدمي الشبكات الرئيسيين «Cisco,IBM,GE,Amazon» وخفض تكاليف التوصيل . وتقدر شركة General Electronic أن «الإنترنت الصناعي» لديه القدرة على إضافة من ١٠ إلى ١٥ ترليون دولار أمريكي للناتج المحليالإجمالي العالمي في السنوات العشرين المقبلة. وقد توقعت مجموعة حلول الأعمال عير الإنترنت من Cisco أن يتم ربط حوالي ٢٥ مليار جهاز بحلول عام ٢٠١٥، و٥٠ مليار بحلول عام المنوات الأشياء (Pujar, Satyanarayana , 2015: 187)

تصف إنترنت الأشياء حالة تكون فيها الأعداد الكبيرة من الكائنات أو الأجهزة أو «الأشياء» المدمجة مع أجهزة الاستشعار مترابطة عبر الإنترنت. يمكن أن تجمع هذه البيانات أي نوع من البيانات حول البيئة المحيطة بها، بما فيها درجة الحرارة والضوء والصوت والوقت والحركة والسرعة والمسافة. ترجع جذور إنترنت الأشياء إلى الإنتاج الصناعي، حيث مكّنت الاتصالات من آلة إلى أخرى من تصنيع العناصر المعقدة، ولكنها تتوسع الآن في المجال التجاري. (Chang,2016:1)

وقد تم تعزيز هذا النمو من خلال توافر مستشعرات وأجهزة إرسال منخفضة التكلفة ومنخفضة الطاقة، ومعايير ناشئة، وشبكات ويفي في كل مكان، وازدياد استخدام البلوتوث. كما عززت مبادرة «بروتوكول الإنترنت» الإصدار ٦ (IPv6) إنترنت الأشياء من خلال تمكين جميع الكائنات من الحصول على عنوان IP فريد يمكن تخزينه والوصول إليه في الوقت الفعلي من

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أي مكان. والنتيجة هي بيئة غنية بالبيانات ومتصلة. الدافع الرئيسي والأمل، لربط كل شيء بالإنترنت هو تعزيز قيمة المنتجات والخدمات الحالية. وقد توقعت شركة Gartner أن يكون لإنترنت الأشياء حوالي ٤٩ مليار جهاز وأداة متصلة في عام ٢٠١٥(Chang,2016:1)، حتى الآن نشر العالم حوالي ٥ مليارات من الأشياء «الذكية» المتصلة ومن المتوقع أن يرتفع هذا الرقم إلى ٢٦ مليار بحلول عام ٢٠٢٠ في حين تشير توقعات أخرى إلى أنه سيكون هناك حوالي ٥٠ مليار جهاز متصل بحلول ذات العام أي ٢٠٢٠ (٢٠١٤(٢٠١٤). ومع ذلك، فإن دورة الميار جهاز متصل بحلول ذات العام أي ٢٠٢٠ (١٠٤٥(٢٠١٤). ومع ذلك، فإن دورة النرنت الأشياء في ذروة التوقعات المتخدة» وربما الوصول إلى هضبة الإنتاجية في ٥ إلى ١٠ اسنوات. وبالمثل، أدرج كل من تقرير Horizon للتعليم العالي في ٢٠١٥ (١٠٤ (١٠٢٥ (١٠٤٠) وإصدار المكتبة في الأفق من ٤ إلى ٥ سنوات من زمن التبني. (٢٠١٥ (١٠٤))

من المرجح أن يكون لإنترنت الأشياء تأثير مذهل على حياتنا اليومية وتصبح جزءا متأصلا من مجالات مثل الكهرباء، النقل، الرقابة الصناعية، تجارة التجزئة، إدارة المرافق والرعاية الصحية، إدارة الموارد المائية والبترول، يمكن أن تحسن كثيرا من الإنتاجية ومن حياتنا. ومن غير المستغرب أن تستقطب إمكاناتها الكبيرة في السوق استثمارات من الحكومات ومشغلي الاتصالات والمصنِّعين ومستخدمي الصناعة . تعلِّق الدول الغربية المتقدمة أهمية كبيرة على إنترنت الأشياء وتجعلها جزءا هاما من التطوير المستقبلي. تصنّع الو.م.أ سوق تكنولوجيا الاستشعار بالغة الصغر كمجالات تكنولوجية حاسمة في الازدهار الاقتصادي والأمن القومي. كما تلقّي برنامج «حكمة الأرض» «Wisdom of the Earth»، مع تطبيق إنترنت الأشياء كنواة له، استجابة إيجابية ودعما من الإدارة. وسوف تستثمر حزمة التحفيز الاقتصادي لديها ١١ مليار دولار أمريكي في الشبكة الذكية والمشاريع ذات الصلة. كما قام الاتحاد الأوروبي في يونيو ٢٠٠٩ بنشر ١٤ خطة عمل بما في ذلك تطوير المشاريع القياسية والبحثية والمشروعات الرائدة والإدارة والحوار الدولي (Liu,Sheng,2011:393) . وتعتبر خطة اليابان U-JAPANIOT واحدة من أربع استراتيجيات رئيسية، كما تعتبر استراتيجية IT839 في كوريا الجنوبية USN واحدة من البني التحتية الثلاثة. وإلى جانب ذلك، فإنّ خطة سنغافورة الموسومة ب»الجيل القادم Next Genera- » «I- Hub tion I- Hub»، وهي خطة التايوان التايوانية، تعتبر جميعاً بمثابة الهدف الاستراتيجي الهام لتطويرها. كما أن الصين تُسرِّع في تطوير إنترنت الأشياء، مما يجعلها محرا جديدا للنمو الاقتصادي وفرصة لمواكبة البلدان المتقدمة. يتضمن هذا المشروع الطموح العديد من معاهد البحوث، بما في ذلك معهد شنغهاي للنظام المصغر وتكنولوجيا المعلومات (SIMIT)، والأكاديمية

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الصينية للعلوم «CAS»، وجامعة شانجينغ للملاحة الجوية والملاحة الفضائية، جامعة نورث وسترن بوليتيك الصينية، بدعم قوي من الحكومة الصينية. يكشف الباحثون أنهم حققوا بعض الإنجازات في البحث (Liu,Sheng,2011:393).

إذن فإنترنت الأشياء هي عدد من التقنيات وعلوم الأبحاث التي تمكن الإنترنت الإنترنت من الوصول إلى العالم الحقيقي للأشياء المادية، وأصبحت تقنيات مثل RFID (جهاز تحديد ترددات الراديو) والاتصالات اللاسلكية قصيرة المدى وشبكات المواقع والاستشعار في الوقت الفعلي شائعة بشكل متزايد، مما يجعل إنترنت الأشياء في الاستخدام التجاري، إنها تنبؤ بمستقبل مثير يربط بين العالم المادي والفضاء السيبراني بشكل وثيق – وهو تطور لا يتعلق بالباحثين فحسب، بل أيضا بالشركات والأفراد على حد السواء(Liu,Sheng,2011:393).

أما عن التطورات التكنولوجية فإنترنت الأشياء فسيكون تطوير تقنيات التمكين مثل إلكترونيات أشيا المواصلات، والاتصالات وأجهزة الاستشعار، والهواتف الذكية، والأنظمة المدمجة، والشبكات السحابية، والمحاكاة الافتراضية للشبكة والبرمجيات، أمرا ضروريا للسماح للأجهزة المادية بالعمل في بيئات متغيرة وأن تكون متصلة طوال الوقت في كل مكان . ناهيك وأن هذه التطورات ستمس لا محالة تقنيات إنترنت الأشياء حيث تم تصنيف هذه التقنيات تبعا للتطورات التي ستشهدها إلى ثلاث مجموعات هي : المجموعة الأولى من التقنيات التي تؤثر على الأجهزة، رقائق المعالجات الدقيقة، مستشعرات طاقة منخفضة للطاقة واستدامة الطاقة، مخابرات من أجهزة الاستشعار في هذا المجال، تصغير الشرائح، شبكة استشعار لاسلكي. والمجموعة الثانية تتألف من التقنيات التي تدعم مشاركة الشبكة وتعالج مشكلات السعة والوقت، تقنيات مشاركة الشبكة مثل الراديو المحرفة بالبرمجيات والشبكات المعرفية، وتقنيات الشبكات التي تعالج السعة والوقت كمهام LTE المحرفة بالبرمجيات والشبكات المعرفية، وتقنيات الإدارة التي تدعم تطبيقات إنترنت الأشياء : ولحدث المعرفة لصنع القرار، مثل خدمة الحوسبة ذات السياق، والتحليلات التنبؤية، ومعالجة تقنيات مثل في الذاكرة وتحليلات الأحداث المعقدة والتحليلات السلوكية. تقنيات سرعة معالجة البيانات مثل في الذاكرة وتحليلات التدفق. (Patel,Scholar,2016:6126)

إذن فإن إنترنت الأشياء في المستقبل القريب سيتم تغطيتها للعالم من خلال التواصل مع الأجهزة المدمجة التي تخلق «عالما ذكيا»، أي أن هناك العديد من الأدوات والأشياء التي يتم توصيلها، لذا فإن إنترنت الأشياء لديها مستقبل مشرق(Brian and Others,2014:18)، هذا المستقبل المشرق سيجعل من تطوير تقنيات التمكين مثل إلكترونيات أشياء المواصلات والاتصالات وأجهزة الاستشعار والهواتف الذكية والأنظمة المدمجة والشبكات السحابية والمحاكاة الافتراضية للشبكة والبرمجيات، أمرا ضروريا للسماح للأجهزة المادية بالعمل في بيئات متغيرة وأن تكون

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

متصلة طوال الوقت في كل مكان(Patel, Scholar, 2016:6125).

٣,٢ تقنيات إنترنت الأشياء :

مع إنترنت الأشياء يتم توسيع الاتصال عبر الإنترنت إلى جميع الأشياء التي تحيط بنا. إن إن الترنت الأشياء هي أكثر بكثير من الاتصال الآلي بالآلات، وشبكات الاستشعار اللاسلكية وشبكات الاستشعار، وGPS,Wifi,RFID,GPRS,GSM,G4,G3,G2، والميكرو كونترول والميني كونترول ... الاستشعار، وPartel,Scholar,2016:6123) والميكرو كونترول والميني تجعل تطبيقات «إنترنت الأشياء» ممكنة. (Partel,Scholar,2016:6123) يتم النظر إلى التقنيات المواتية لإنترنت الأشياء والتي يمكن تصنيفها إلى الفئات الثلاث التالية:

- الفئة الأولى: التقنيات التي تمكّن «الأشياء» من الحصول على المعلومات السياقية.
 - الفئة الثانية: التقنيات التي تمكن «الأشياء» من معالجة المعلومات.
 - الفئة الثالثة: تقنيات لتحسين الأمن والخصوصية.

يمكن فهم الفئتين الأولى والثانية بشكل مشترك حيث تتطلب اللبنات الوظيفية بناء «ذكاء» في «الأشياء»، وهي في الواقع السمات التي تميز إنترنت الأشياء عن الإنترنت المعتاد. والفئة الثالثة ليست مطبقة وظيفيا بل مطلبا بحكم الواقع، وبدون ذلك سيخفض اختراق إنترنت الأشياء بشدة.

إنّ إنترنت الأشياء ليست تقنية واحدة، ولكنها مزيج من مختلف تقنيات البرمجيات والأجهزة، توفر إنترنت الأشياء حلولا تعتمد على تكامل تكنولوجيا المعلومات، والتي تشير إلى الأجهزة والبرامج المستخدمة في تخزين واسترجاع ومعالجة تكنولوجيا المعلومات والاتصالات التي تتضمن أنظمة إلكترونية تستخدم للتواصل بين الأفراد أو المجموعات. (Partel, Scholar, 2016:6123)

كما أن شركة Zebro Technologies في ٢٠١٥ إلى ضرورة وجود مجموعة من التكنولوجيات والتقنيات لنشر حلول وتطبيقات إنترنت الأشياء التي ستحظى برؤية فورية لأصول المنظمات وأفرادها ومعاملاتها، وتحويل البيانات إلى معلومات استخبارية قابلة للتنفيذ، بما في ذلك:

- الأجهزة المجهزة لاستشعار البيانات وتتبعها والتقاطها لإدارة الأصول والأشخاص والمعالات.
- التكنولوجيا السحابية التي توفر الترابط بين الأجهزة الذكية واستضافة تطبيقات المؤسسات.
- تكنولوجيا المحمول التي تمد عمليات الأعمال والوصول إلى المعلومات في جيع أنحاء القوى العاملة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

• حلول البيانات الضخمة التي توفر التحليلات اللازمة للحصول على إحصاءات من البيانات الأولية التي يتم إنشاؤها بواسطة هذه الأجهزة . (Chang, 2016: 3)

هناك مزيج غير متجانس من تقنيات الاتصال، والتي تحتاج إلى تكييف من أجل تلبية احتياجات تطبيقات إنترنت الأشياء مثل كفاءة الطاقة والسرعة والأمن والموثوقية. (Partel, Scholar, 2016:6123)

كما تم تصنيف تقنيات إنترنت الأشياء تصنيفا آخر يتضمن هو الآخر ثلاث مجموعات: (Partel, Scholar, 2016:6126)

المجموعة الأولى من التقنيات تؤثر على الأجهزة، رقائق المعالجات الدقيقة وتضم: مستشعرات طاقة منخفضة الطاقة واستدامة الطاقة، مخابرات من أجهزة الاستشعار في هذا المجال، التصغير للشرائح، شبكة استشعار لاسلكي.

المجموعة الثانية وتتألف من التقنيات التي تدعم مشاركة الشبكة وتعالج مشكلات السعة والوقت، تقنيات مشاركة الشبكة مثل الراديو المعرفة بالبرمجيات والشبكات المعرفية، تقنيات الشبكات التي تعالج مشكلات السعة والوقت كمهام LTEA و LTEA.

تؤثر المجموعة الثالثة على خدمات الإدارة التي تدعم تطبيقات IOT والتي تضم: تقنيات ذكية لصنع القرار مثل خدمة الحوسبة ذات السياق، والتحليلات التنبؤية ومعالجة الأحداث المعقدة والتحليلات السلوكية، تقنيات سرعة معالجة البيانات مثل في الذاكرة وتحليلات التدفق.

٤,٢ مبدأ عمل إنترنت الأشياء :

تتضمن حلول إنترنت الأشياء عموما ثلاث خطوات أساسية: جمع بيانات المستشعر، ونقل البيانات إلى موقع مركزي، ثم تحليل البيانات وتوليد الأفكار. (Chang,2016:2)

يعتمد إنترنت الأشياء على تقنية الأشياء، حيث تُعد تقنية التعرف على ترددات الراديو (RFID) هي التكنولوجيا الرئيسية. يتكون نظام RFID بشكل عام من المُكُونِيْن التاليين: العلامات والقارئات الإلكترونية. العلامات الإلكترونية يمكن تحديدها في حين أنّ القراء يمكنهم القراءة أو القراءة / الكتابة، الأمر الذي يعتمد على بنية الذاكرة والتكنولوجيا.الوحدات الرئيسية متكاملة في شريحة واحدة، التواصل الكامل مع القارئات، مع EEPROM المضمنة، يمكن للشريحة تخزين رموز التعريف أو البيانات الأخرى. EEPROM يغير القدرات من بضع بتات إلى عشرات آلاف البتات. (liu,Sheng,2011:392)

تعمل إنترنت الأشياء من خلال استخدام الهواتف الذكية والأجهزة الكفية الأخرى وأجيال من

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

خدمات نقل البيانات عبر الهاتف بالإضافة إلى استخدام البرمجيات التي تعتمد على نظام الأقمار الصناعية أو المستشعرات عن بعد (GPS)، وقد استطاع الباحثون في مجال إنترنت الأشياء من تطوير الأدوات والبرمجيات ولغة التخاطب عبر الإنترنت فيما بينها. والأشياء التي تعمل عبر الإنترنت هي كل الأشياء المادية المحسوسة (الأشياء الذكية) التي ترتبط فيما بينها عبر الشبكة ويمكن تعريفها على الإنترنت من خلال إلصاق عنوان إنترنت واضح وثابت (IP) على السيارة والتلفاز ونظارات جوجل والأدوات المنزلية المختلفة كالثلاجة والغسالة وأجهزة الانذار ومداخل المنازل، وأجهزة التكييف، والسلع والمنتجات المتوفرة على رفوف المحلات التجارية وعلى الحيوانات في المزارع وكل شيء نرغب في التحكم به أو مراقبته أو التعامل معه من خلال تناهمها إلكترونيا عبر البرمجيات والمستشعرات التي يمكن أن تتصل بالشبكة، وبذلك تتمكن هذه الأشياء من جمع وتبادل البيانات، والإنسان في هذه الحالة هو المستفيد من كل هذه التفاهمات والاتصالات بين الأشياء التي يجري إيصالها ببعضها عبر الإنترنت، حتى أنه يمكن من المدارت والطرق والمحلات التجارية والمستشفيات والمكتبات والمدارس والجامعات، وفي المنزل والعمل أصبحت تحت السيطرة ويمكن إدارتها والتحكم فيها عبر إنترنت الأشياء بواسطة الهاتف والعمول أو أي وسيلة أخرى تتصل بالإنترنت. (الأكبلي، ٢٠١٧)

0,7 مميزات إنترنت الأشياء :

المميزات الأساسية لإنترنت الأشياء هي مايلي :(Partel, Scholar, 2016: 6123)

- الترابط Interconnectivity: يتعلق بإنترنت الأشياء، يمكن ربط أي شيء مع البنية التحتية العالمية للمعلومات والاتصالات.
- الخدمات المتعلقة بالأشياء Things-related Services: تستطيع إنترنت الأشياء توفير الخدمات المتعلقة بالأشياء ضمن قيود الأشياء المادية والأشياء الافتراضية المرتبطة بها. من أجل توفير الخدمات المتعلقة بالأشياء ضمن قيود الأشياء، ستتغير كل من التكنولوجيا في العالم المادي وعالم المعلومات.
- عدم التجانس Heterogeneity: تكون الأجهزة الموجودة في إنترنت الأشياء غير متجانسة (متنوعة) على أساس منصات وشبكات أجهزة مختلفة . يمكنها التفاعل مع الأجهزة الأخرى أو منصات الخدمة عبر شبكات مختلفة.
- التغيرات الديناميكية Dynamic Changes: تتغير حالة الأجهزة ديناميكيا مثل النوم والاستيقاظ،الاتصال و/أو عدم الاتصال وكذلك سياق الأجهزة بما في ذلك الموقع والسرعة.

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 07 مارس 2019

علاوة على ذلك، يمكن أن يتغير عدد الأجهزة.

• مقياس هائل Enormous Scale: سيكون عدد الأجهزة التي يجب إدارتها والتي تتواصل مع بعضها البعض على الأقل من حيث الحجم، أكبر من الأجهزة المتصلة بالإنترنت الحالي.

والأكثر أهمية هو إدارة البيانات الناتجة وتفسيرها لأغراض التطبيق. هذا يتعلق بدلالات البيانات، فضلا عن كفاءة التعامل مع البيانات.

- السلامة Safety: مع اكتسابنا فوائد من إنترنت الأشياء، يجب ألا ننسى السلامة. بصفتنا المبدعين والمتلقين لإنترنت الأشياء، يجب أن نصمم من أجل السلامة. وهذا يشمل سلامة بياناتنا الشخصية وسلامة صحتنا البدنية. إنّ تأمين نقاط النهاية، والشبكات، والبيانات التي تتحرك عبر كل ذلك يعني إنشاء نموذج أمني من شأنه توسيع نطاقه.
- الاتصال Connectivity: يتيح الاتصال إمكانية الوصول إلى الشبكة والتوافق معها. يتم الوصول إلى الشائعة على استهلاك الوصول إلى إمكانية الوصول إلى شبكة بينما يوفر التوافق القدرة الشائعة على استهلاك البيانات وإنتاجها. (Partel, Scholar, 2016: 6123)
- يمكن أن تعزز إنترنت الأشياء الموجة القادمة من الخدمات المعززة للحياة عبر العديد من القطاعات المعززة للاقتصاد.
 - قد يتطلب تلبية احتياجات العملاء نماذج توزيع عالمية وخدمات عالمية متسقة.
 - تقدم إنترنت الأشياء فرصة لنماذج تجارية جديدة لدعم الانتشار العالمي الشامل.
- ستنشأ معظم الإيرادات من تقديم خدمات ذات قيمة مضافة كما يعمل مشغلو شبكات الهاتف المحمول على بناء قدرات جديدة لتمكين هذه المناطق الجديدة من الخدمات.
- سوف يضع سلوك الجهاز والتطبيق طلبات جديدة ومتنوعة على شبكات المحمول. (GSMA,2014:1)

إلى جانب هذه المزايا فإنّ إنترنت الأشياء تمتاز أيضا ب:

- تساهم إنترنت الأشياء بقوة في توفير الوقت والجهد والمال من خلال تمكين الأفراد والمنظمات في التحكم عن بعد بالأشياء لتنقذ المطلوب منها بدقة، بالإضافة إلى إمكانية تفاهم الأشياء فيما بينها من خلال المستشعرات التي تتصل فيما بينها عبر الإنترنت، وهذا حقق العديد من النتائج التي ساهمت في توفير الوقت والجهد والمال.
- تحرر إنترنت الأشياء الإنسان من قيود الزمان والمكان حيث يستطيع إدارة الأشياء والتحكم بها من خلال بروتوكول الإنترنت دون الحاجة لتواجده في نفس المكان، ومن دون تدخله

مُستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

المباشر في الكثير من الأحيان إذا قام بإعطاء التعليمات مسبقا. (الأكبلي،٢٠١٧: ١٦٨)

- تمكّن إنترنت الأشياء الإنسان من التحم بشكل فعال وسهل بالأشياء، عن قرب وعن بعد. (الأكبلي، ٢٠١٧: ١٦٩)
- عندما تبدأ الأجهزة في «التحدث « مع بعضها البعض، يمكن جمع البيانات الغنية في الوقت الفعلي في نقاط مختلفة في سير العمل والعمليات، للحصول على نظرة ثاقبة. اعتمادا على الوضع، يمكن أن تؤدي البصيرة إلى استجابة تلقائية أو تقديم معلومات استخبارية للقرارات والإجراءات.
- أيضا تساعد إنترنت الأشياء وتطبيقاتها في تحسين تجربة العملاء وإنتاجية الموظفين . (Chang,2016:2)

٦,٢ مجالات تطبيق إنترنت الأشياء :

التطبيقات المحتملة لإنترنت الأشياء متعددة ومتنوعة وتتخلل عمليا جميع مجالات الحياة اليومية للأفراد والشركات والمجتمع ككل. يغطي تطبيق إنترنت الأشياء «بيئات / مساحات» ذكية في مجالات مثل: النقل، البناء، المدينة، أسلوب الحياة، البيع بالتجزئة، الزراعة، الصناعة، الرعاية الصحية، الطوارئ، تفاعل المستخدم، الثقافة والسياحة، البيئة والطاقة. وفيما يلي بعض تطبيقات إنترنت الأشياء: (Partel,Scholar,2016: 6130)

إنترنت للعيش الذكي IOSL» Internet Of Smart Livining: وتشمل:

أجهزة التحكم عن بعد: تشغيل وإيقاف الأجهزة عن بعد لتجنب الحوادث وتوفير الطاقة.

الطقس: يعرض ظروف الطقس في الهواء الطلق مثل الحرارة، الرطوبة، الضغط وسرعة الرياح ومستويات الأمطار مع القدرة على نقل البيانات عبر مسافات طويلة. الأجهزة المنزلية الذكية: ثلاجات مع شاشات LCD تُخبر ما بداخلها، الطعام الذي على وشك النفاذ، المكونات التي تحتاج إلى شرائهاومع جميع المعلومات المتاحة على تطبيق الهاتف الذكي. الغسالات التي تسمح لك بمراقبة الغسيل عن بعد. وبتراوح المطبخ مع واجهة التطبيق الذكي الذي يسمح لك بالتحكم في درجة الحرارة قابل للضغط عن بعد ومراقبة ميزة التنظيف الذاتي للفرن ورصد السلامة: الكاميرات وأنظمة الانذار المنزلية مما يجعل الناس يشعرون بالأمان في حياتهم اليومية في المنزل، أنظمة كشف التسلل: اكتشاف النافذة وفتح الأبواب والانتهاكات لمنع المتطفلين، استخدام الطاقة والمياه: مراقبة استهلاك الطاقة والمياه للحصول على

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

المشورة بشأن كيفية توفير التكاليف والموارد، وغيرها الكثير ...

إنترنت لمدن ذكية IOSC» Internet Of Smart Cities «: وفيه :

الصحة الإنشائية: رصد الاهتزازات والظروف المادية في المباني والجسور والآثار التاريخية، والبرق: الإضاءة الذكية والطقس التكيفي في أضواء الشوارع، والسلامة: مراقبة الفيديو الرقمية، ومكافحة الحرائق، وأنظمة الإعلان العام، والنقل: الطرق الذكية والطرق عالية الذكاء مع رسائل التحذير والتحويلات وفقا للظروف المناخية والأحداث غير المتوقعة كالحوادث أو الاختناقات المرورية (زحمة المرور)، مواقف السيارات الذكية: توفر إمكانية رصد مواقف السيارات في الوقت الفعلي في المدينة مما يجعل السكان قادرين على تحديد وحجز أقرب الأماكن المتاحة، إدارة النفايات : اكتشاف مستويات القمامة في الحاويات لتحسين مسارات جمع القمامة. تسمح صناديق القمامة وصناديق إعادة التدوير التي تحمل علامات RFID لوظفي الصرف الصحي معرفة متى تم وضع القمامة.

إنترنت لبيئة (محيط) ذكية CO2 من المصانع، التلوث المنبعث من السيارات تلوث الهواء: التحكم في انبعاثات CO2 من المصانع، التلوث المنبعث من السيارات والغازات السامة المتولدة في المزارع، اكتشاف حرائق الغابات: رصد غازات الاحتراق وظروف الحرائق الوقائية لتحديد مناطق الإنذار، مراقبة الطقس: مراقبة الأحوال الجوية مثل الرطوبة، درجة الحرارة، والضغط وسرعة الرياح والمطر والكشف المبكر عن الزلال وجودة المياه: دراسة ملاءمة المياه في الأنهار والبحر للأهلية في الاستخدام الصالح للشرب، الفياضانات النهرية: رصد تغيرات منسوب المياه في الأنهار والسدود والخزانات خلال الأيام المطرة، حماية الحياة البرية: تتبع أطواق استخدام وحدات GSM وGRJ لتحديد وتتبع الحيوانات البرية وتوصيل إحداثياتها عبر الرسائل القصيرة

إنترنت للصناعة الذكية IOSI» Internet Of Smart Industry «: الغازات المتفجرة والخطرة : اكتشاف الغاز والتسرب في البيئات الصناعية، محيط المصانع الكيميائية والمناجم الداخلية، مراقبة مستويات الغاز والأكسجين السام داخل المنشآت الكيميائية لضمان سلامة العمال والسلع، مراقبة مستويات المياه والنفط والغاز في التخزين في الدبابات والصهاريج الصناعية، الصيانة والإصلاح : يمكن جدولة التنبّؤات المبكرة حول الأعطال في المعدات وصيانة الخدمات قبل حدوث فشل جزئي فعلي عن طريق تركيب أجهزة استشعار داخل الأجهزة للمراقبة وإرسال التقارير . (Partel,Scholar,2016:)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مع معدل التبني بنسبة (٦٢%) أبلغ فادة المنظمات الصناعية عن استخدام أجهزة إنترنت مع معدل التبني بنسبة (٦٢%) أبلغ فادة المنظمات الصناعية عن استخدام أجهزة إنترنت الأشياء مثل أجهزة الاستشعار الكيميائية (٦٢ %) وأنظمة التقطيع (٤٦ %) للحد من مخاطر التشغيل ومعالجة أوقات التوقف عن العمل. ولإنترنت الأشياء أثر على القطاع عندما تُستخدم لرصد وصيانة البنى التحتية التشغيلية (٣١ %)، وأفاد متتبعو إنترنت الأشياء عن زيادات كبيرة في كفاءة الأعمال بنسبة (٨٣ %) والابتكار (٨٣ %) والرؤية عبر المنظمة (٨٠ %) . كل هذه النقاط مهمة لتحقيق رؤية طويلة الأجل لإنترنت الأشياء سيساعدهم على التوسع في أسواق جديدة (Aruba,2016:9).

إنترنت للصحة الذكية Internet Of Smart Health : مراقبة المرضى : مراقبة أوضاع المرضى داخل المستشفيات ودور المسنين، الثلاجات الطبية، التحكم في الظروف داخل المجمدات التي تخزن اللقاحات والأدوية والعناصر العضوية، الكشف عن السقوط : مساعدة المسنين أو المعاقين الذين يعيشون بمفردهم، طب الأسنان : فرشاة أسنان متصلة بالبلوتوث يحلل تطبيق الهواتف الذكية استخدامات الفرشاة ويقدم معلومات عن عادات تنظيف الأسنان على الهاتف الذكي للحصول على معلومات خاصة أو لإظهار الإحصائيات لطبيب الأسنان، مراجعة النشاط البدني : أجهزة الاستشعار اللاسلكية الموضوعية على الفراشات تستشعر حركات صغيرة، مثل التنفس ومعدل ضربات القلب والحركات الكبيرة التي تحدث عن طريق القذف وأثناء النوم، وتوفير البيانات المتاحة من خلال التطبيق على الهاتف الذكي.

إنترنت للطاقة الذكية Internet Of Smart Energy : الشبكة الذكية : مراقبة وإدارة استهلاك الطاقة، توربينات الرياح/ الطاقة الكهربائية : مراقبة وتحليل تدفق الطاقة من المحركات الريحية ومحرك توليد الطاقة الكهربائية، والتواصل ثنائي الاتجاه مع العدادات الذكية للمستهلكين لتحليل أنماط الاستهلاك، وحدات التحكم في إمدادات الطاقة الكهربائية، إمدادات الطاقة المطلوبة وتحسين كفاءة الطاقة مع نفايات طاقة أقل لإمدادات الطاقة المتعلقة بالحواسيب والاتصالات السلكية واللاسلكية، وتطبيقات الإلكترونيات الاستهلاكية، التركيبات الضوئية: مراقبة وتحسين الأداء في محطات الطاقة الشمسية.

إنترنت للزراعة الذكية IOSA » Internet Of Smart Agriculture ! البيوت الخضراء : التحكم في ظروف المناخ الجزئي لتعظيم إنتاج الفواكه والخضراوات ونوعيتها، السماد : التحكم في مستويات الرطوبة ودرجة الحرارة في البرسيم والتبن

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

والقش، وما إلى ذلك لمنع الفطر والملوثات الميكروبية الأخرى، والزراعة الحيوانية / التتبع: اتحديد مواقع الحيوانات وأماكن رعيها في المراعي المفتوحة أو موقع في الإسطبلات الكبيرة، دراسة التهوية وجودة الهواء في المزاره والكشف عن الغازات الضارة من الفضلات، رعاية النسل: التحكم في ظروف نمو النسل في المزارع الحيوانية لضمان بقائها وصحتها. الرصد الميداني: الحد من التلف والمخلفات المحصولية مع مراقبة أفضل والحصول على بيانات مستمرة دقيقة وإدارة الحقول الزراعية، بما في ذلك تحسين السيطرة على التسميد والكهرباء والسقي. (Partel,Scholar,2016: 6130)

استخدام أماكن العمل الذكية: لتعزيز الإنتاجية والكفاءة، أدخلت سبع مؤسسات من بين عشر مؤسسات (٧٧٪) أجهزة وأدوات استشعار إنترنت الأشيا في مكان العمل، من أنظمة تكييف الهواء والإضاءة (٥٦٪) إلى الأجهزة المحمولة الشخصية. ما يساعد الشركات على بناء أماكن عمل ذكية، حيث يتم تعقب الأصول المهمة من خلال الموقع ويمكنها التواصل مع الأجهزة الأخرى القريبة منها. كما أن ثلاثة أرباع من الشركات أي (٧٧٪) تقول أن إدخالها لإنترنت الأشياء في أماكن العمل قد حسّن من فعالية فريق تكنولوجيا المعلومات لديها، في حين وجدت ٧٥ %منها أن الربحية قد زادت(Aruba,2016:8).

إنّ مجالات تطبيقات إنترنت الأشياء شديدة التنوع وتطبيقات إنترنت الأشياء (IOT) تخدم مستخدمين مختلفين : تختلف فئات المستخدمين المختلفين عن احتياجات القيادة المختلفة . من منظور إنترنت الأشياء، هناك ثلاث فئات هامة للمستخدمين : (۱) المواطنون الأفراد، (۲) مجتمع المواطنين (مواطنو المدينة، منطقة، بلد أو مجتمع ككل)، (۳) المؤسسات. (Partel, Scholar, 2016: 6131)

إلى جانب المجالات السابقة الذكر، توجد تطبيقات أخرى لإنترنت الأشياء الحقيقية والمحتملة في العديد من القطاعات، بما في ذلك قطاع التعليم، إذ تمتلك إنترنت الأشياء إمكانات هائلة في إنشاء حرم جامعي ذكي، وفتح طرق جديدة للبحث والتعلم من خلال الربط بين جميع أنواع الكائنات والأنظمة، مع بدء المؤسسات التعليمية في الاستفادة من حلول مثل الحوسبة السحابية وتعريف التردد اللاسلكي (RFID) عبر منصة إنترنت الأشياء، غهم قادرون على التقاط البيانات وإداراتها وتحليلها، وتزويد أصحابالمصحلة بمنظور في الوقت الحقيقي عن الطلبة والموظفون والأصول.

من خلال الاستفادة من الأفكار المكتسبة من تحليلات البيانات، يمكن للمؤسسات التعليمية اتخاذ قرارات أكثر استنارة بشأن تحسين الكفاءة التشغيلية وأمن الحرم الجامعي وخبرات تعلم الطلبة. وفي نفس السياق، يمكن أن تستفيد المكتبات أيضا

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

من استخدام البيانات التي أنشأها إنترنت الأشياء للحصول على رؤى لاتخاذ قرارات مستنيرة بشأن العمليات والمجموعات والموارد والخدمات. (Chang,2016:3)

٣. إنترنت الأشياء ومؤسسات المعلومات :

إن المؤسسات اليوم على اختلاف قطاعاتها تجد نفسها أمام خيارين لا ثالث لهما، اما تبني إنترنت الأشياء وتخصيص الميزانيات والكفاءات لتبنيها من الآن أو الخسارة في سوق العمل المتغير والمتطور بشكل متسارع، فلا مجال للصمود في عالم الغد دون الدخول في استثمار إنترنت الأشياء. فببساطة يجب أن تقوم كل المؤسسات بما فيها مؤسسات المعلومات بالتهيؤ لاستقبال إنترنت الأشياء كحل لا مفر منه وجزء من البنية الأساسية لها.(لطيف، ٢٠١٧:٢).

١,٣ إنترنت الأشياء وتأثيرها على مؤسسات المعلومات : على الرغم من أن إنترنت الأشياء لا تزال في مهدها، إلا أن لديها إمكانات هائلة لمؤسسات المعلومات، وستكون هذه الأخيرة قادرة على إضافة المزيد من القيمة المضافة إلى خدماتها المعلوماتية وتقديم تجربة مؤسسة معلومات ثرية للمستفيدين. تتعلق إنترنت الأشياء بتوصيل الأشياء بعضها ببعض عبر الإنترنت حيث يمكن التعرف عليها بشكل فريد. وأخصائيو المعلومات متآلفون بالفعل مع هذا التوجه في مؤسسات المعلمات بما فيهلا المكتبات بسبب استخدام RFID الذي يفعل الشيء المماثل من التفاعل مع الآلات والعلامات وتحديثات نظام إدارة المكتبة مع إدخالات الكتب الصادرة للمستخدم، ولكن في حالة إنترنت الأشياء، الفرق فقط هو أنّ الإنترنت يتفاعل مع كل شيء أو كائن مثل الكتاب. ومؤسسات المعلومات لديها الكتب والدوريات والأقراص المدمجة / أقراص الفيديو الرقمية، الأطروحات والعديد من الأشياء المادية وإنترنت الأشياء يمكن أن تكون نعمة مقنعة للتغلب على بعض مشاكل مؤسسات المعلومات الدائمة مثل إساءة وضع الأشياء في غير مواضعها وسوء استخدامها. ويمكن أن تساعد حتى في تعزيز الروابط بين مصادر المعلومات والمستفيدين وذلك باستخدام التطبيق المحمول، ومؤسسات المعلومات يمكن أن تمكنهم من الوصول إلى موارد مؤسسة المعلومات واستخدامها من خلال بطاقة المكتبة الافتراضية، كما أن إنترنت الأشياء توفر إمكانية كبيرة لمؤسسات المعلومات فيما يتعلق بتسويق خدماتها . (Pajar, (Satyanarayana, 2015:188

في عام ٢٠١٣، تنبأت شركة الأبحاث Gartner أنه سيتم استخدام أكثر من ٢٦ مليار جهاز متصل بحلول ٢٠٠٠. لكن في الآونة الأخيرة، كان من المتوقع أن يكون هناك أكثر من ٢٥ مليار جهاز متصل بالإنترنت في وقت مبكر من عام ٢٠١٦. ولذلك فمن المحتمل أكثر أن يتم تجاوز

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

التنبؤ السابق في وقت أقرب من المتوقع. وفي المكتبات ومختلف مؤسسات المعلومات من النادر أن يدخل المستفيدون إلى أي مؤسسة معلومات دون جهاز محمول باليد أو ربما جميع الأجهزة الثلاثة. إضافة إلى إمكانية اتصال هذه الأجهزة بأولئك الذين في عملهم.(Massis,2015:291)

تعتبر إنترنت الأشياء منطقة ناشئة، وقد تتيح العديد من الخدمات والابتكارات الممكنة لمؤسسات المعلومات نتيجة قيامها على بيئة شبكية متزايدة الترابط. هناك تكهنات حول كيفية تأثير مظاهرها المختلفة على حياتنا وخدمات مختلف المؤسسات. ويفترض أحد المنظرين أنه نتيجة تطبيق إنترنت الأشياء «سيتطور كوكب ذكي، حيث يكون للكثير من الأشياء من حولنا هوية في الفضاء السيبراني، والحصول على المعلومات ومزيج المعلومات من مصادر متنوعة». (Hahn,2017:7)

تنطق منافسات إنترنت الأشياء الافتراضية والمفترضة على مؤسسات المعلومات على مشكلات تتعلق بكيفية تمكين التقنيين من دمج البيانات التي قد يتم إنتاجها أو استهلاكها من أجهزة إنترنت الأشياء لتوفير ابتكارات في فهم الخدمات، الأمر الذي قد يؤدي ف الواقع إلى أتمتة أعمق. في الواقع قد تساعد البيانات التي تنتجها مراقبة المخزون في مؤسسات المعلومات مطوري المجموعات في فهم كيفية تفاعل المستفيدين مع المساحات الفعلية لمؤسسات المعلومات بشكل أفضل.

وفيما يتعلق بتقييم المساحة الفعلية لمؤسسة المعلومات، سابقا لإنترنت الأشياء، لم تكن هناك مجموعة أدوات جيدة لمعرفة ما يشبه مشاركة المستفيدين في المجموعات ونقاط الخدمة على مستوى واسع الانتشار. وبعيدا عن التقييم، ستتيح النظرة الأعمق إلى الاستخدام الفعلي لمساحة مؤسسة المعلومات سرد قصة استخدام الفضاء بشكل أفضل واتخاذ القرارات بناء على الأدلة. (Hahn,2017:7)

٢,٣ مجالات تنفيذ تطبيقات إنترنت الأشياء في مؤسسات المعلومات:

مؤسسات المعلومات هي الأماكن التي لم يُوضع فيها تطبيق «إنترنت الأشياء» بعد موضعه . في مؤسسات المعلومات يتم ترتيب مجموعاتها في الرفوف تبعا لسياقها، كما يتم نقل هذه المصادر باستمرار لمراقبتها، هذه المهمة مثيرة للمهنة، لذا فالهدف الرئيسي لتبني مؤسسات المعلومات إنترنت الأشياء والشروع في الاستفادة من مزايا تطبيقاتها هو تبسيط مهمة المستفيد في البحث عن المصادر (Brian,2014:19). تحاول مؤسسات المعلومات اليوم تحديد التطبيقات المحتملة لها من تكنولوجيا إنترنت الأشياء، وقد أوضحت دراسة حديثة أجراها OCLC في ٢٠١٥ أن الاستخدامات المتوقعة لإنترنت الأشياء بمؤسسات المعلومات هي في الغالب تتعلق بالاستخدامات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الذكية للمساحة والمرافق. وكشفت الدراسة الاستقصائية ذاتها أن أكثر خدمات إنترنت الأشياء الأكثر شيوعا لأخصائي المعلومات هي تلك المصممة لأغراض الجرد، هذه الخدمات تتطلب استخدام علامات على الكتب باستخدام RFID و»يتم وضع أجهزة الاستشعار على الرفوف للكشف عن إزالة أي عنصر للتداول مما يجعل الرفوف «نشطة» . (-Stefanidis, Tsa) بمعنى أن مؤسسات المعلومات بتوجهها الفعلي إلى استخدام تطبيقات إنترنت الأشياء سينتقل بها من أنظمتها التسييرية الحالية الراكدة إلى نظم «مؤسسات المعلومات النكية» التي تقوم على «التفاعلية بين كل من : المجموعات والمستفيدين والمستفيدين والخدمات والمستفيدين ومبنى المؤسسة والمستفيدين والموظفين» إنها تفاعلية واسعة النطاق.

وفيما يلي نستعرض أهم المجالات المحتملة لتنفيذ تطبيقات إنترنت الأشياء في مؤسسات المعلومات:

- الوصول إلى مؤسسات المعلومات وإلى مصادرها: مؤسسات المعلومات، باستخدام تطبيقات الهاتف المحمول، قد توفر بطاقة انتساب لأعضائها، والتي سوف تمُكن الأعضاء من الوصول إلى مؤسسة المعلومات ومن استخدام مواردها. عندما يصل المستفيد إلى فهرس مؤسسة المعلومات لتحديد موقع المصدر/ المصادر المطلوبة، يتم تخزين تطبيق مؤسسة المعلومات على هاتفه المحمول، وسيوفر خريطة لمؤسسة المعلومات لإرشاد المستفيد إلى موقع، مكان المصدر / المصادر. ويمكنه أيضا توفير معلومات إضافية حول مصدر من خلال الاتصال بموقع إلكتروني Amazon بحيث تكون لدى المستفيد معلومات مفصلة عن المصدر قبل أن يستعيره. (-Pajar, Satya)
- إدارة المجموعات: إنّ مجموعات مؤسسة المعلومات التي تحمل علامات RFIDعلى كل عنصر من العناصر، تمكّن من تمثيلها الافتراضي، والذي يمكن تحديده باستخدام أجهزة الحاسوب وقارئات RFID. من خلال دمج بطاقات RFID في بطاقات منتسبي مؤسسة المعلومات، يمكن تبسيط تداول عناصر المجموعات وجمعها بشكل جيد. وستكون إنترنت الأشياء قادرة على إخبار المستفيدين عن الكتب المتأخرة ومقدار الغرامة التي يدينون بها لمؤسسة المعلومات، لتمكينهم من إعادة الكتب المتأخرة ودفع الغرامة على الإنترنت دون الحاجة إلى الوقوف في طابور في مكتب تداول مؤسسات المعلومات. قد تتمكن الرفوف الرقمية الذكية من الترويج للمحتوى استنادًا إلى سجلات إعارة المستفيدين وسجل البحث على الإنترنت. كما ستساعد إنترنت الأشياء في تحسين إدارة المخزون (التحقق من المخزون) حيث سيكون من السهل العثور على الكتب غير الموجودة في غير مكانها. (-Pajar, Satya

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

- الثقافة المعلوماتية: يتم توفير الثقافة المعلوماتية أو التوجه إلى رواد جدد لتثقيفهم حول مؤسسة المعلومات ومواردها وخدماتها. قد يساعد إنترنت الأشياء مؤسسات المعلومات في تقديم جولة افتراضية ذاتية التوجيه بمؤسسة المعلومات. مؤسسات المعلومات التي لديها منارات إعداد مثل الأجهزة اللاسلكية في الأقسام المختلفة بمؤسسة المعلومات، عندما يزور المستفيدون قسما معينا، سيقوم هاتفهم المحمول بتشغيل مقطع فيديو أو صوت يشرح المزيد عن هذا القسم وكيف يمكن الاستفادة القصوى منه. وقد يكون قادراً على توفير خبرة غنية بالمجموعات الخاصة مثل المخطوطات من خلال توفير تنسيق رقمي لها على هواتفهم المحمولة حيث يتم تحديد الوصول الفعلي إلى هذه المصادر. (-rayana,2015 على 189-188)
- خدمة التوصية «التزكية» Recommendation Service: يمكن لإنترنت الأشياء (IoT) استخدام بيانات المستفيدين لاقتراح توصيات مخصصة، باستخدام بيانات في الوقت الفعلي، استنادًا إلى تاريخ استعارتهم. عندما يقوم باحث بالبحث في قاعدة بيانات عن مصادر معلومات حول موضوع بحثه، سيكون من المكن اقتراح مصادر أخرى عليه، والتي ستكون ذات أهمية بالنسبة له. حتى عندما يكون المستفيد أثناء زيارته لمؤسسة المعلومات في المرة القادمة أو هو بالقرب من مؤسسة المعلومات، سيكون بمقدور إنترنت الأشياء إبلاغه عن المصادر الوافدة حديثا في مجال عمله أو حول توافر كتاب كان مُعار، كان يبحث عنه خلال زيارته السابقة. (Pajar, Satyanarayana,2015 (Pajar, Satyanarayana,2015)
- خدمات تحديد المواقع Location based services: ستساعد إنترنت الأشياء مؤسسات المعلومات في تقديم خدمات تستند إلى الموقع. إذا كان المستفيد الذي أنشأ قائمته المفضلة في فهرس مؤسسة المعلومات مستخدمًا حسابه من المنزل أو المكتب، ثم انتقل إلى مؤسسة المعلومات باستخدام جهاز محمول يدعم تقنية IoT، فإنه سيكون قادرًا على الحصول على اتجاهات للمجموعات، حيث تم وضع الكتب المفضلة على الرفوف ،أن تكون قادرا على مساعدته في معرفة العناوين المثيرة للاهتمام المتاحة حول موضوع وحالة الكتب المعارة. كما يمكن أيضًا تمكين مؤسسات المعلومات من توفير حالة توفر غرف القراءة وغرف المناقشة والطابعات والماسحات الضوئية وأجهزة الكمبيوتر وغيرها، وذلك من خلال عرض ساعات الذروة وغير الذروة لاستخدامها على موقع مؤسسة المعلومات أو يمكن للمستفيدين التحقق منها باستخدام تطبيقهم المحمول لمؤسسة المعلومات. (189: Pajar, Satyanarayana,2015)
- إدارة الأجهزة: قد تساعد إنترنت الأشياء مؤسسات المعلومات ومستخدميها في إدارة الأجهزة المتاحة بشكل أفضل وبالتالي توفير تكاليف الطاقة. على الرغم من أن بعض هذه الأشياء

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- موجودة في بعض المؤسسات المعلوماتية، إلا أنها قد تعمل على توسيع نطاق التحكم ليس فقط لموظفي مؤسسة المعلومات ولكن أيضا للمستفيدين. تخيل، مستفيد يسير في مؤسسة المعلومات، باستخدام مقصورة أو طاولة القراءة باستخدام هواتفهم المحمولة التي تعمل بتقنية IOT، سيكون بإمكانهم التحكم في الإضاءة، تكييف الهواء، Wi-Fi إلخ. (-tyanarayana,2015 :189
- الاعتماد على الذات في استعارة / استرجاع الكتب. باستخدام النظام الفرعي ذاتي الخدمة لتقنية RFID، لم يعد الأشخاص بحاجة إلى فتح صفحة العنوان ومسح شريط الأزرار لكل كتاب، أو استعارة / إرجاع المزيد من المصادر، أو إكمال العملية تلقائيًا، أو تبسيط إجراءات الاعارة / الإرجاع، أو تحسين العمل بشكل كبير الكفاءة لأن آلة الخدمة الذاتية RFID يمكن أن تعمل ٢٤ ساعة بدون موظفين، فإن هذه التقنية ستعزز بشكل كبير خدمات المكتبة وكفاءة دوران الكتب وغيرها من المصادر. (Liu,Scheng,2011:394)
- تشكيل حلقة القارئ. يمكن تخزين المصادر والرفوف ومعلومات الإعارة في البطاقة الإلكترونية، والتي ستدمج تقنية RFID في أنظمة مؤسسات المعلومات المركزية الموجودة. العلامة لا يمكن أن تتلف بسهولة ولها مقاومة للأوساخ، لن تؤثر على كفاءة استعارة وإرجاع المصادر. أيضًا، وفقًا لسعة التخزين للعلامات الإلكترونية، يمكن للعلامات الإلكترونية أيضًا تخزين معلومات أخرى، مثل المعلومات السابقة للمستعير، ومراجعة الكتب، وغيرها من المصادر المشابهة لمساعدة القراء على تقييم الكتاب ويمكنهم إعداد كتاب «حلقة القراء»، لمن المعلومات المرجعية. (Liu,Scheng,2011:394)
- للعثور على المصادر بسرعة. هناك البحث المتنقل والبحث الثابت. البحث المتنقل هو إدخال معلومات البحث من كتب متعددة في محطة RFID المحمولة للعثور على المعلومات ذات الصلة. البحث الثابت هو البحث عن المصادر بواسطة قارئات RFID والكمبيوتر واتصالات الشبكة المحلية اللاسلكية. مع استخدام تقنية تحديد الموقع اللاسلكي RFID، يمكنك العثور بسرعة على الموقع المحدد للمصادر في مؤسسة المعلومات، وبالتالي تجنب «الموقع الخاطئ «- يمكن استرجاع المصادر، ولكن لا يمكن العثور عليها-. (Liu,Scheng,2011-394:395).
- جرد المسافات الطويلة والسريعة والضخمة والدقيقة من المصادر. وفي الوقت نفسه، يمكن لإنترنت الأشياء تحسين كفاءة المخزون، والحد من عبء العمل الناجم عن التعامل مع المصادر، وتحقيق إدارة واجهة المستفيد للرسوم البيانية، وتنزيل البيانات، ووظيفة ما قبل الإنذار، وإظهار المزايا العظيمة لتقنية RFID. (Liu,Scheng,2011:395)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- لتحقيق كشف سرقة المصادر. يمكنك الكشف عن أمان المصادر من خلال الكشف التلقائي عن البرامج المثبتة على الكمبيوتر. تتضمن أجهزتها دارات RFID ومنبه الصوت والضوء، وهوائي من نوع باب الأمان. يمكن أن يكون لها وظائف مثل التعرف على المسافات الطويلة (عادة ما يصل إلى ٢ متر)، والتعرف السريع، والإنذار الصوتي والضوء، وتقرير خطأ كاذب. (Liu,Scheng,2011:395)
- يسمح استخدام تقنية RFID بتنشيط بطاقة الهوية من الجيل الثاني كبطاقة مكتبية لاستخدام خدمات مؤسسة المعلومات في أي وقت، دون القلق بشأن ما إذا كانت تحمل بطاقات القراء أم لا، وأكثر ملاءمة وأكثر أمنًا وأكثر موثوقية وسهولة من حيث الإدارة . (Liu,Scheng,2011:395)
- خدمة المرجع المتحرك: هذا النوع من التطبيقات التي تساهم في تطوير الخدمات المرجعية في مؤسسات المعلومات وتسمح للمستفيد بإجراء الأسئلة المرجعية والحصول على الإجابة من داخل مؤسسة المعلومات أو من خارجها والحصول على الإجابة وإجراء المحادثة مع موظف مؤسسة المعلومات، هي إحدى خدمات المرجع المتحرك، كما يمكن بالإضافة إلى إجراء المحادثة وإرسال الأسئلة وتلقي الإجابات يمكن أيضا للمستفيد المصرح له بسبب عضويته الحصول على المقالة أو المادة التي يحتاجها إلكترونيا من خلال خدمة المراجع المتحركة التي تسمح بالتعرف على المستفيد والتأكد من هويته ومن ثم إرسال المحتوى الرقمي إلى جهازه الإطلاع والقراءة فقط وليس للحفظ أو للطباعة أو النسخ واللصق حفاظا على حقوق الملكية الفكرية . ويعتبر تواجد الموظف في ردهات مؤسسة المعلومات أثناء مراقبته أو تقديمه والحجز والبحث في فهرس مؤسسة المعلومات للمستفيدين الذين يحتاجون هذه الخدمات في أماكن وتواجدهم داخل مؤسسة المعلومات دون الحاجة للذهاب في كل مرة لمقر خدمة الإعارة، ومقر الخدمة المرجعية، وذلك بواسطة الأجهزة الكفية المتنقلة المتصلة بإنترنت الأشياء.(الأكلبي،١٠٧١).

يجدر أن ننوه هنا من أن تمكن مؤسسات المعلومات من القيام بهذه التطبيقات، يتطلب أن تكون مؤسسات المعلومات مجهزة بالبنية التحتية التقنية المناسبة مثل أجهزة الاستشعار والمستفيدين والخدمات والبرامج. (1: Stefanidis, Tsakonas,2015).

ونذكر هنا أهم الأمثلة والنماذج الرائدة في مؤسسات المعلومات في تنفيذ تطبيقات إنترنت الأشياء، والتي أشهرها تجربة مكتبة أورلاندو العامة التي قامت في نوفمبر ٢٠١٤ بتطبيق تقنية Bluubeam لإرسال معلومات حول الموقع إلى المستفيدين. سيتحصل المستفيدون الذين

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يستخدمون تطبيق المكتبة على تنبيه حول عروض وفعاليات المكتبة. على سبيل المثال، إذا كان المستفيد يبحث عن كتاب طهي، فإنه يتلقى أيضا برنامج ركن للمطبخ في المكتبة يحتوي على عروض طباخ محلي. وقعّت أكثر من ٢٠ مكتبة بالو.م.أ لتنفيذ تقنية Buubeam . تستخدم إحدى المكتبات هذه التقنية لدفع التنبيه للأفلام الجديدة التي تم إصدارها في ذلك اليوم. وقد قامت مكتبة أخرى بالإعلان عن ورش كمبيوتر مجانية ومبيعات كتب. وهناك شركة أخرى للتكنولوجيا تمتلك Capira لديها ١٠٠ عميل من المكتبات. ترسل اثنتان من مكتباتهم تذكيرًا للمستخدمين حول الكتب المتأخرة والعناصر المتوفرة للاستلام بمجرد دخولهم المكتبة.(Rajar, Pajar, كما وصفت Sarmah (٢٠١٥) أيضًا أن مكتبة أورلاندو العامة تستخدم BluuBeam، وهي خدمة مقرها في أورلاندو تستخدم تقنية العدمات التي لإرسال معلومات تتسبب في تحديد موقعها للمستفيدين. كما أنها ستخبرهم عن الخدمات التي تتوافق مع اهتماماتهم، وإرسال تنبيهات حول عروض وفعاليات المكتبة. مثال آخر هو نظام من Capira Technologies يرسل رسائل تذكير للمستفيدين حول الكتب المتأخرة والعناصر من Chang,2016:7-8).

من وجهة نظر عمليات مؤسسات المعلومات، فإن تقنية القرب mibeacon ذات أهمية وقيمة خاصة. ويمكنها تتبع وتحليل تحركات المستفيدين ونشاطهم في مباني مؤسسات المعلومات بشكل مجهول، باستخدام منارات وضعت بشكل استراتيجي، ويمكن عرض البيانات كخريطة للحرارة. وهذا من شأنه أن يساعد في تحديد أنماط حركة السير على الأقدام واستخدام المساحات، ويمكن أن يؤدي إلى تخطيط أفضل للمساحة وتوزيع الموارد. (Chang,2016: 8).

وفي تطور آخر، يشير Godby إلى أنه بالنسبة لمؤسسات المعلومات، قد تلعب تقنيات البيانات المرتبطة دورًا رئيسيًا في المساعدة على بناء الذكاء في المجموعات والأنظمة. توفر كل من إنترنت الأشياء والبيانات المرتبطة بها فرصًا كبيرة لمؤسسات المعلومات لربط مواردها وخدماتها بمزيد من الناس - والأشياء - في أماكن أكثر من أي وقت مضى. ويمكن لمقدمي إنترنت الأشياء أيضًا أن يتطلعوا إلى مؤسسات المعلومات لتوفير «طبقة مرجعية» لإنترنت الأشياء، وربط الأشياء بالموارد التى تعلم، أو تشرح، أو تستخدم في سياقها (Chang,2016,9).

٣,٣ إنترنت الأشياء وتحدياتها في مؤسسات المعلومات:

هناك تحديات وآثار رئيسية اليوم ترافق هذا التوجه الجديد لمؤسسات المعلومات نحو تبني واستخدام إنترنت الأشياء، كما أن هذه التحديات وما يتبعها من مخاوف تنتاب أيضا المستفيدين، لذا يتوجب معالجتها قبل أن يحدث التبنى الجماعي لإنترنت الأشياء، ومن هذه التحديات نذكر:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الخصوصية والأمان Privacy and Security : بما أنّ إنترنت الأشياء تصبح عنصرا رئيسيا في شبكة الإنترنت المستقبلية، فإنّ استخدام إنترنت الأشياء لأنظمة كبيرة النطاق، ذات الأهمية الجزئية للمهام، يخلق الحاجة إلى معالجة وظائف الثقة والأمن على نحو ملائم. (Partel,Scholar,2016:6129) تحتل مخاوف الأمان والخصوصية أعلى قائمة التحديات . حيث ذكر ELI في ٢٠١٤ أن البيئة الغنية بالبيانات الناتجة عن العديد من الأجهزة التي ترسل معلومات (مع أو دون إذن) تثير مخاوف جدية بشأن الخصوصية والأمن وملكية البيانات. في عام ٢٠١٤، قام OCLC بمسح عدد من أخصائي المعلومات لتقديم مدى معرفتهم بإنترنت الأشياء والتكنولوجيات ذات الصلة ووجهات نظرهم، وأعرب المشاركون عن مخاوفهم بشأن الخصوصية والأمن والقرصنة. من سياق الأعمال إلى المستهلك، لا تزال مسألة أمن البيانات دون حل، مع سرفة الإنترنت المتكررة على نطاق واسع لبطافة الائتمان وغيرها من البيانات الشخصية. ومن شأن فقدان وسوء استخدام كميات هائلة من البيانات الشخصية لإنترنت الأشياء أن يُفاقم الوضع . ولسوء الحظ، فإن القرصنة عبر الإنترنت وتعطل مواقع الويب والتطبيقات والخدمات عبر الإنترنت امتدت الآن إلى أجهزة الاستشعار والأجهزة المتصلة بالإنترنت، على سبيل المثال، اختراق الأجهزة اللاسلكية المركبة في السيارات والتسبب في حدوث أعطال. وكما ذكرت Timberg (٢٠١٥)، فإن مجموعة متزايدة من الآلات - من أبواب السجون إلى محركات الطائرات إلى أجهزة تنظيم ضربات القلب - انضمت إلى إنترنت الأشياء، وهي موصولة إلى هذا العالم « غير الآمن وغير الخاضع للرقابة عبر الإنترنت». (Chang,2016:4) . وقد يتسبب التوسع في استخدام إنترنت الأشياء في ارتفاع الهجمات الإلكترونية واستغلال أي ثغرات ممكنة لتعطيل كل أو بعض الخدمات وكذا حيازة معلومات خاصة بالمستفيدين، إلى جانب تأثير مستوى الأمان في استمرار الخدمة وعدم التأثر بأى ظروف قد تطرأ وتؤدى إلى انقطاع أو ضعف اتصال الأشياء ببعضها. هناك مخاوف أيضا من إمكانية تطويع إنترنت الأشياء لأعمال غير نظامية مثل الاختراق أو الوصول غير النظامي لمصادر المعلومات أو التلاعب في عمليات الإعارة والاسترجاع في مؤسسات المعلومات (الأكبلي،٢٠١٧: ١٧٤).

لذا من الضروري ضمان الأمن في بيئة من أنظمة الاستشعار والتحليل المنتشرة، وحماية ودمج البيانات الموجودة وسط تدفقات البيانات الهائلة التي تم ترحيلها من العناصر

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الموجودة في العالم الفعلي (Chang,2016:4) إلى جانب توفير الثقة وجودة المعلومات في نماذج المعلومات المشتركة لتمكين إعادة الاستخدام عبر العديد من التطبيقات، توفير تبادل آمن للبيانات بين أجهزة إنترنت الأشياء والمستهلكين لمعلوماتهم، وأيضا توفير آليات الحماية للأجهزة الضعيفة. (Partel,Scholar,2016:6129)

- التكلفة مقابل الاستخدام Cost versus Usability: تستخدم إنترنت الأشياء تكنولوجيا لتوصيل الأشياء المادية بالإنترنت. من أجل تبني إنترنت الأشياء، يجب أن تكون تكلفة المكونات المطلوبة لدعم القدرات مثل آليات الاستشعار والتعقب والتحكم غير مكلفة نسبيا في السنوات القادمة. (Partel, Scholar, 2016:6129)
- العمل المشترك Interoperability: في الإنترنت التقليدي، تعتبر قابلية التشغيل البيني هي القيمة الأكثر أساسية، الشرط الأول للاتصال بالإنترنت هو أن تكون الأنظمة «المتصلة» قادرة على «التحدث بنفس اللغة» للبروتوكولات والترميزات. تستخدم صناعات مختلفة اليوم معايير مختلفة لدعم تطبيقاتها مع العديد من مصادر

البيانات والأجهزة غير المتجانسة، يصبح استخدام الواجهات القياسية بين هذه الكيانات المختلفة أمرا مهما. هذا ينطبق بشكل خاص على التطبيقات التي تدعم الحدود التنظيمية المختلفة والنظامية. وبالتالي تحتاج أنظمة إنترنت الأشياء للتعامل مع درجة عالية من التشغيل المتبادل (المتداخل). (Partel, Scholar, 2016:6129)

- إدارة البيانات Data Management: تعد إدارة البيانات جانبا حاسما في إنترنت الأشياء . عند النظر في عالم من الأشياء المترابطة والمتبادلة باستمرار لجمع أنواع المعلومات، يصبح حجم البيانات التي تم توليدها والعمليات التي تنطوي عليها التعامل مع هذه البيانات أمرا حاسما. (Partel, Scholar, 2016:6129)
- مسائل طاقة مستوى الجهاز Device Energy Level Issues: يتمثل أحد التحديات الأساسية لإنترنت الأشياء في كيفية ربط «الأشياء» بطريقة قابلة للتشغيل المتبادل مع مراعاة قيود الطاقة، مع العلم أن الاتصال هو أكثر المهام استهلاكا للطاقة على الأجهزة. (Partel,Scholar,2016:6130) ذلك أن مسألة إدارة الطاقة تمثل التحدي الأكثر واقعية في تصميم عقدة جهاز الاستشعار. غالبا ما تكون عقد الاستشعار اللاسلكية موجودة في أماكن يصعب الوصول إليها حيث يمكن الوصول إلى مصدر الطاقة غير عملى. ويمكن للرصد المستمر وحيازة البيانات والنقل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- اللاسلكي أن يستنزف بسرعة بطاريات أجهزة الاستشعار. قد تحتوي أجهزة الأخرى على فترات خمول طويلة تتخللها قمم نشطة أو مراقبة مستمرة ولكنها تنقل البيانات فقط عند حدوث بعض الحالات الشاذة المحددة، هناك حاجة إلى مراقبة فعّالة لاستبدال البطاريات أو إعادة شحنها، وكذلك للكشف عن فشل جهاز الاستشعار. ويطرح ذلك مشاكل لوجيستيكية عند النظر في كمية وموقع أجهزة الاستشعار التي قد تكون لازمة لتنفيذ إنترنت الأشياء(Chang,2016:4).
- نظرا لكون إنترنت الأشياء تربط بين الأشخاص والعمليات والأجهزة والبيانات، فإنها تعزز حجم وقيمة البيانات التي يمكن جمعها. يسمح ذلك لأصحاب المصلحة بتحويل البيانات إلى رؤى لاتخاذ الإجراء المناسب أو اتخاذ القرار المناسب. ومع ذلك، فإن هذا يعبر عن التحدي المتمثل في أنّ تطبيقات إنترنت الأشياء لديها القدرة على توليد كمية كبيرة من البيانات، حيث أنّ بعض أجهزة الاستشعار قد تكشف باستمرار عن أنشطتها ومراقبتها، يجعل تنوع مصادر البيات والتنسيقات من الصعب إدارة كل منها أثناء المزامنة مع بعضها البعض. (Chang,2016:5).
- تميل معظم البيانات التي تجمعها الأنظمة المختلفة إلى الجلوس في صوامع بيانات غير مفكّكة. ومع زيادة مجموعات البيانات من حيث الحجم والسرعة والتنوع، تصعب معالجتها باستخدام أنظمة إدارة قواعد البيانات القياسية، مما يجعل الوصول إليها غير ممكن في جميع أنحاء المنظمة. كما يشير Forrester Research إلى أنّه لا يوجد معيار للتكامل عبر أجهزة إنترنت الأشياء والتطبيقات والخدمات، وبينما تكون العديد من الأجهزة قادرة على الاتصال بشبكات الويفي وشبكات مماثلة، لا يزال العديد من الأجهزة غير مدرك للإنترنت، ويعتمد على الشبكة المحلية الأساسية يزال العديد من الأجهزة غير مدرك للإنترنت، ويعتمد على الشبكة المحلية الأساسية (LAN) للاتصال. (Chang,2016:5).
- أن الأشياء والأجهزة تحديدا المتصلة بإنترنت الأشياء هي في ازدياد كبير، وربما تكون السيطرة عليها في المستقبل تشوبها بعض الضبابية مما يحدث قلق لدى الجهات الراغبة في استثمار إنترنت الأشياء ومنها مؤسسات المعلومات (الأكبلي، ٢٠١٧: ١٧٤).
- تواجه العديد من مباني مؤسسات المعلومات القائمة والقديمة التحدي المتمثل في تكييف أو تنفيذ الخصائص الخضراء أو أنظمة الأجهزة الذكية، وعادة ما يتم النظر فيها فقط أثناء تحسين المرافق أو تحيينها. يمكن أن يكون توصيل و/ أو ترقية الأجهزة القديمة مكلفا ورادعا لاعتماد إنترنت الأشياء على نطاق أوسع. (Chang,2016:6)

435

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٤. إنترنت الأشياء ومستقبلها في مؤسسات المعلومات:

مع تطور الأجيال الجديدة من إنترنت الأشياء ومع اتصال ملايين الأجهزة بالإنترنت كل يوم، تعد إنترنت الأشياء بالتأكيد تكنولوجيا واعدة للمستقبل(Brian,2014:21)، كونها تتيح العديد من الخدمات والابتكارات الممكنة نتيجة لبيئة شبكية مترابطة. هناك تكهنات حول كيفية تأثير مظاهرها المختلفة على حياتنا وخدماتنا يمكننا تقديمها داخل مؤسسات المعلومات وخارجها. افترض أحد المنظرين أنه نتيجة تطبيق إنترنت الأشياء «سيتطور كوكب ذكي، حيث يكون للكثير من الأشياء من حولنا هوية في الفضاء السيبراني ...» غير أنه لم يتم تطوير مكونات البرامج اللازمة لتحقيق ذلك بعد ، لأن معظم حلول إنترنت الأشياء تعتمد على الأجهزة ولم يتم دمجها في شبكات جمع المعلومات حتى الآن. كما لاحظت Kopetz أنّ « حداثة إنترنت الأشياء ليست في أي تكنولوجيا جديدة مدمرة، ولكن في الانتشار الواسع للأشياء الذكية». لذلك، قد لا يكون الأمر مجرد تأثير واحد من تقنيات إنترنت الأشياء، وبدلا من ذلك، فإن إنترنت الأشياء تقف على اعتبارها أحد التأثيرات التكنولوجية المتراكمة بسبب طبيعتها المنتشرة.(Hahn,2017:7)

تواجه مؤسسات المعلومات تحديات خدماتية عميقة في القرن ال ٢٠. بعض التحديات تتعلق بالتغييرات التي طرأت على المشهد الشبكي للمعلومات خلال العقود العديدة الماضية، بما في ذلك التوافر الهائل والمباشر للمعلومات دون وساطة أخصائي المعلومات والتحديات المرتبطة بصون ووصف كميات هائلة من البيانات والتحديات المتجددة ذات الصلة . يتأرجح تقاطع وتتويج العديد من هذه التأثيرات للشبكات والمساحات والبيانات لتعطيل التقنيات داخل مؤسسات المعلومات فيما يسمى ب»إنترنت الأشياء» التي تتألف من بلايين الأجهزة المتصلة التي تدخل حيزا جديدا من إمكانية تطوير خدمات مؤسسات المعلومات والابتكار. (Hahn,2017:7)

قد يكون البعض حذرا أو متخوفا من تطوير إنترنت الأشياء المرتقب، حيث يُطلب من مؤسسات المعلومات، بشكل أقل من اللازم، القيام بالمزيد من الأعمال بأقل من ذلك في عصر لم تكن التكنولوجيا تقدم فيه دائما في اتجاه صاعد لجعل العمليات أكثر تبسيطا أو كفاءة. كما يمكن أن يؤدي تنفيذ التكنولوجيات الجديدة، في بعض الحالات، إلى خدمات أقل استقرارا في المدى القريب، حيث تحاول الخدمات الأحدث توسيع نطاق الطلبات. لا ينتهي انقطاع التقنية دائما بالنتيجة المرجوة من كفاءة الخدمة. ومع ذلك، هناك أوقات عندما يكون الوعد التكنولوجي عميقا للغاية، بحيث لا يمكن تجاهله. (Hahn,2017:7)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

دخلت إنترنت الأشياء وأحدثت تطور تكنولوجيا الحوسبة الشبكية، التي أصبحت ممكنة بفضل عوامل شكل أصغر حجما من أجهزة الحاسوب وأجهزة الاستشعار، التي يوفر مزيجها وعدا مختلفا إلى حدما، وغير مألوف إلى حد ما. (Hahn,2017:7)

تنطوي منافسات إنترنت الأشياء الافتراضية والمفترضة على مؤسسات المعلومات على مشكلات تتعلق بكيفية تمكين التقنيين من دمج البيانات التي يتم إنتاجها أو استهلاكها من أجهزة إنترنت الأشياء لتوفير ابتكارات في فهم الخدمات، الأمر الذي قد يؤدي في الواقع إلى أتمتة أعمق. في الواقع، قد تساعد البيانات التي تنتجها مراقبة مخزون مؤسسات المعلومات مطوري المجموعات في فهم كيفية تفاعل المستفيدين مع المساحات الفعلية بشكل أفضل (Hahn,2017:7). ومع تزايد ذكاء المجتمع والاتصال، يجب أن تكون مؤسسات المعلومات أيضًا جزءًا من حركة إنترنت الأشياء. على وجه الخصوص، تعد تحليلات البيانات مجالًا متناميًا يحتاج إليه أخصائيو المعلومات لتطوير مهاراتهم وخبراتهم في التعامل مع البيانات والأدوات اللازمة لاستنباط الرؤى. (Chang,2016:14)

وفيما يتعلق بتقييم مساحة المكتبة الفعلية، سابقا لإنترنت الأشياء، لم تكن هناك مجموعة أدوات جيدة لمعرفة ما يشبه مشاركة المستفيدين في المجموعات ونقاط الخدمة على مستوى واسع الانتشار. وبعيدا عن التقييم، ستتيح النظرة الأعمق إلى الاستخدام الفعلي لمساحة مؤسسة المعلومات لهذه المؤسسات إمكانية سرد قصة استخدام الفضاء بشكل أفضل واتخاذ القرارات بناء على الأدلة. لقد كانت هناك العديد من الدراسات التي قام بها الباحثون الإثنوغرافيون الذين يجمعون بيانات نوعية حول ما يفعله المستفيدون في المساحات وحول ما يودون فعله فيها، ويدعو الفهم العميق إلى اتخاذ قرارات حقيقية بناء على بيانات الاستخدام الكمي لمساحات مؤسسة المعلومات. هناك مشروع مؤسسة نايت المولة بنشاط «قياس المستقبل» الذي يستخدم تقنيات إنترنت الأشياء لدعم تقييم المساحات، يعتزم هذا المشروع إنتاج حلول الأجهزة والبرامج التي استوفر «لوحة تحكم» على غرار Google Analytics لبنى مؤسستك المعلوماتية، عدد الزيارات وما الذي يجذب المستفيدين، وأجزاء مؤسسة المعلومات التي كانت مشغولة خلال أي جزء من اليوم وأكثر من ذلك، سيؤدي «قياس المستقبل» إلى تحقيق ذلك عن طريق استخدام أجهزة الستشعار بسيطة وغبر مكلفة يمكنها جمع بيانات حول استخدام المبنى غير المرئي الآن. إن جعل هذه الأحداث غير مرئية صريحة سيسمح لأخصائي المعلومات باتخاذ قرارات استراتيجية تخلق هذه الأحداث غير مرئية لمستفيديها. (Hahn,2017:7)

على الرغم من أن إنترنت الأشياء قد بدأت للتو ولا تزال التكنولوجيا الرئيسية في المرحلة الاستكشافية، إلا أن زخمها كبير (Liu,Sheng,2011:395) . ويبدو مستقبل إنترنت الأشياء في

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مؤسسات المعلومات قويا في التطلع إلى التطورات في هذا القطاع، وقد تطورت تقنيات عمليات الإنترنت مرة واحدة بالكامل، وقد تحدث تغييرا في الطريقة التي تعمل بها مؤسسات المعلومات وتقدم خدماتها إلى مستفيديها. كما قد تحول مباني مؤسسات المعلومات إلى مباني ذكية، حيث يمكن للمستفيد التفاعل مع أشياء مختلفة في مؤسسة المعلومات والحصول على جميع أنواع المعلومات تقريبا باستخدام الأجهزة التي لديها قدرات الاتصال. على مر السنين، وبغض النظر عن مجالات التنفيذ المحتملة المذكورة أعلاه، قد تدخل إنترنت الأشياء أعمق في مجالات مؤسسات المعلومات وقد تكون قادرة على تقديم إحصاءات عن استخدام مجموعات مؤسسات المعلومات، وخريطة توضيح نطاق مؤسسة المعلومات الأكثر استخداما، ومستوى رضا المستفيدين. وعندما يشعر المستفيدون بالإحباط من مصادر مؤسسة المعلومات يعودون إلى محرك البحث Google

تحتاج مؤسسات المعلومات إلى أن تأخذ بعين الاعتبار العديد من القضايا قبل القفز إلى عربة إنترنت الأشياء:

- أوّلا: هو خصوصية وأمن بيانات المستفيد حيث أن هناك إمكانية لمشاركة هذه البيانات مع أطراف ثالثة، مما يؤدي إلى القرصنة.
 - ثانيا: تكلفة الاستثمار في تقنيات إنترنت الأشياء من حيث المال والقوى العاملة والوقت.
 - ثالثا: تدريب الموظفين وأهم ما في الأمر هو تراجع استخدام مؤسسة المعلومات المادية .

إنّ مؤسسات المعلومات بأخذها لروادها وإطلاعهم على خصوصية وأمن البيانات وتوفير التدريب اللازم والبنية التحتية ستكون قادرة على تنفيذ إنترنت الأشياء لإثراء خدمات مؤسسات المعلومات وخبرات مستفيديها. (Pajar, Satyanarayana, 2015: 190)

وإذا ما نُفِّدت إنترنت الأشياء في الخطوط المرغوبة، قد تحقق النتائج المرجوة وتحقق القيمة المضافة إلى موارد مؤسسات المعلومات وخدماتها. ما تزال إنترنت الأشياء في مرحلة متطورة ومن المنطقي أن يتعرف أخصائيو المعلومات على هذه التكنولوجيا الجديدة وينتظروا أن يتم قبول هذه التكنولوجيا واعتمادها وإتاحتها بشكل أفضل على نطاق واسع في مؤسسات المعلومات. في نفس الوقت، سيكون من المثير للاهتمام أيضا التعلم عن المتبنين الأوائل واستنباط طرق أفضل لتعظيم الاستفادة من تبني إنترنت الأشياء في مؤسسات المعلومات. ومؤسسات المعلومات عرضة للتغيير وقد شهدت ذلك على مدى فترة من التاريخ، وبالتالي فإن إنترنت الأشياء ستكون الشيء الكبير التالي بعد الإنترنت، والذي سيجلب الكثير من التغيرات إلى ساحة مؤسسات المعلومات المعلومات المعلومات المعلومات المعلومات بمستفيديها وتواصلها معهم (-Pajar, Satyana

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

190: rayana,2015). كما أنه في عالم إنترنت الأشياء يحتاج أخصائيو المعلومات إلى إعادة النظر في مباني مؤسساتهم المعلوماتية وتطوير تطبيقات ذكية مع شبكة مدمجة من أجهزة الاستشعار، والمحركات، وأجهزة التحكم. وباعتبارها بنية مادية، ترتكز مباني مؤسسات المعلومات في المجتمعات والمدن المتصلة، وفي داخلها، يحمل مستفيدو مؤسسات المعلومات بشكل متزايد أجهزة ذكية تربطهم بالبيئة الذكية(Chang,2016:14). تأسيسا لما تقدم، نستنتج أن تطبيقات إنترنت الأشياء في مؤسسات المعلومات المعلومات الذكية» أي مؤسسات المعلومات القائمة على المباني الذكية، إذ يؤكد Y٠١٦) May Chang أن بيئة إنترنت الأشياء يجب أن تشمل مبنى مؤسسة المعلومات الذكية وكذلك تطبيقات إنترنت الأشياء لتحسين خدمات المعلومات. وستسمح مؤسسة معلومات ذكية متصلة بشبكة جامعية ذكية بتعزيز خدمات المستفيدين.

يحتوي مبنى مؤسسة المعلومات الذكية على أنظمة متباينة مثل التدفئة والتهوية وتكييف الهواء والإضاءة والسلامة وإدارة الطاقة والأمن (التحكم في الوصول ومراقبة الفيديو وإدارة الزوار). ويتم التحكم فيها بواسطة واجهة مستخدم شائعة مركزية واستخدام شبكة مشتركة لجميع اتصالات أنظمة المبنى. يعمل هذا التكامل على زيادة أداء المبنى وكفاءته، مما يضيف قيمة مستدامة طويلة لأجل العقار. (Chang,2016:5)

تم بناء مبان جديدة وفقا لمقاييس الريادة في مجال الطاقة والتصميم البيئي (LEED) مع الميزات الخضراء التي تسمح بالتصميم والبناء والتشغيل والصيانة للمباني ذات الكفاءة في استخدام الموارد والأداء العالي والصحية والفعالية من حيث التكلفة. ومع ذلك تواجه العديد من المباني القائمة والقديمة التحدي المتمثل في تكييف أو تنفيذ الخصائص الخضراء أو أنظمة الأجهزة الذكية، وعادة ما يتم النظر فيها فقط أثناء تحسين المرافق أو تحيينها. يمكن أن يكون توصيل و/ أو ترقية الأجهزة القديمة مكلفا ورادعا لاعتماد إنترنت الأشياء على نطاق أوسع. (Chang,2016:6)

وعلى غرار العديد من مؤسسات المعلومات القديمة، تواجه المكتبة الرئيسية لمكتبات جامعة WMU، مكتبة وعلى غرار العديد من مؤسسات المعلوم. لإذ تم بناؤها عام ١٩٥٨، مع الإضافات والتجديدات في الاعتدى المنحدي المنكور أعلاه. لإذ تم بناؤها عام ١٩٥٨، مع الإضافات والتجديدات في ١٩٦٧ ومن ١٩٨٩ إلى ١٩٩١. وشملت هذه الأخيرة تجديد ٩٩ % من المبنى الداخلي، استبدلت المصابيح الموفرة للطاقة جميع أنابيب الضوء الأقدم في عام ٢٠٠١، وتم تركيب أجهزة استشعار الإشعال في بعض المكاتب والغرف فقط في عام ٢٠١٣. ذلك، وبالنظر إلى تكاليف هذه المنشآت، لا توجد خطط لترقية المرافق في المكتبة في المستقبل القريب، ولن يكون من المكن دمج عدد من تقنيات المبانى الذكية الحالية. (Chang,2016:6)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إذن في المستقبل القريب، سيلاحظ الناس على الاطلاق التغييرات العميقة التي أحدثتها إنترنت الأشياء في كل وقت وفي كل مكان في مجال إدارة مؤسسات المعلومات (Sheng,2011:395) خاصة عندما يبدأ المستفيدون في تخيّل الامكانات والتسهيلات التي بإمكان إنترنت الأشياء توفيرها لهم وتطوير تطبيقاتها لخدمات مؤسسات المعلومات إلى خدمات المعلومات الذكية (Chang,2016:14).

الخاتمة والتوصيات:

في هذا البحث استعرضنا أهم مجالات التنفيذ العملي لتطبيقات إنترنت الأشياء في مؤسسات المعلومات، إلى جانب تطرقنا إلى السبل والإمكانات اللازمة لهذه الأخيرة حتى تتمكن من تحقيق أفضل استفادة من مزايا هذه التطبيقات والوصول إلى تقديم خدماتها المعلوماتية بشكل أحسن وأكثر كفاءة بما يرتقي بهذه الخدمات إلى مستوى «خدمات المعلومات الذكية»، والتي لا محالة تحتاج إلى بنية تحتية تقنية مناسبة مثل أجهزة الاستشعار والمستفيدين والخدمات والبرامج، كما أن هذا الانتقال في مؤسسات المعلومات نحو الاستثمار في تطبيقات إنترنت الأشياء يحتاج أن يكون مرحليا وخطوة بخطوة نظرا للتكاليف المالية الكبيرة التي يحتاجها تحويل مباني مؤسسات المعلومات الأشياء الحالية إلى مباني مؤسسات معلومات ذكية قادرة وقابلة لتنفيذ تطبيقات إنترنت الأشياء بالجودة والمستوى المطلوب.

ولا يفوتنا أن ننوه هنا إلى أن هذا الانتقال وهذا التوجه لمؤسسات المعلومات نحو الاستثمار في تطبيقات إنترنت الأشياء يحتاج أكثر ما يحتاج إلى أن تضع في الحسبان جملة من التحديات والقضايا التي تهدد وصولها إلى أفضل استثمار بأكفأ الخدمات والمنتجات والتى تعتبر قضية الخصوصية والأمن أهمها وأولاها.

إنّ هذا الاستثمار في تطبيقات إنترنت الأشياء يحتاج من مؤسسات المعلومات العمل على تدريب وتكوين مهنييها على هذه التطبيقات المستجدة وعلى أماكن عملهم حتى يتمكنوا من تنفيذ هذه التطبيقات واستخدامها بكفاءة وذكاء لتطوير خدمات المعلومات التي تقدمها مؤسساتهم المعلوماتية والارتقاء بها إلى «خدمات معلومات ذكية « وهي الغاية السامية المنشودة من تكبد مؤسسات المعلومات مشقة هذا التبني وهذا التحول وتحمل أعباءه المادية والتقنية والبشرية.

أخيرا وليس آخرا، رغم ما تحمله إنترنت الأشياء من تحديات وقضايا شائكة نوعا ما وغير محلولة بعد، إلا أنها في الوقت ذاته تبشر بمستقبل جيد ومتميز لمؤسسات المعلومات واستخدام أفضل لمواردها ومجموعاتها وبالتالي مستقبل أفضل لتطور البحث العلمي

وانتعاشه أكثر، لذا فعلى مؤسسات المعلومات التفكير في الإيجابيات التي تحملها لها إنترنت الأشياء والابتعاد عن النظرة السلبية المركزة فقط في التحديات المترتبة عنها، ذلك أن هذه المزايا والإيجابيات تحمل في طياتها قيمة مضافة عالية لمؤسسات المعلومات، أما التحديات فستوجد لها لا محالة حلول لمعالجتها وتجاوزها.

قائمة المراجع:

- Pujar, Shamprasad, Salyanaray Ana, K.V. (2015). Internet Of Things and Libraries. Annals of library and Information Studies, V.62. Available On: https://www.researchgate.net/publica-tion/286224381_Internet_of_things_and_libraries Visit On: 02/08/2018
- 2) Patel, Keyur, Scholar, PG. (2016). Internet Of Things: Definition, characteristics, architecture, enabling Technologies, applications and future challenges. IJESC, V.6, N5. Available On: http://ijesc.org/upload/8e9af2eca2e1119b895544fd60c3b857. Internet %20of %20Things-IOT %20Definition, %20Characteristics, %20Architecture, %20Enabling %20Technologies, %20Application %20 & %20Future %20Challenges. pdf Visit On: 02/08/2018.
- 3) Brian,A.Larson Aro, Arockiam,L. Malarchelvi, Sheba Kezia.(2014). An IOT based secured smart library system with NFC based book tracking. International Journal of Emerging Technology in Computer Science and Electronics (IJETCSE),V.11,N5. Available On: https://pdfs.semantic-scholar.org/de2b/5111888f2b6f51c756d2d2c6744afae1de87.pdf Visit On: 01/07/2018.
- 4) GSMA (2014). Understanding The Internet of Things (IOT). Available On: https://www.gsma.com/iot/wp-content/uploads/2014/08/cl_iot_wp_07_14.pdf Visit On: 02/08/2018.
- 5) Aruba (2016). Internet of Things: today and tomorrow. Available On: https://www.arubanet-works.com/assets/eo/HPE_Aruba_IoT_Research_Report.pdf Visit On: 02/08/2018
- 6) Massis, Bruce (2015). The Internet of Things and its impact on the library. New Library World, V.117, N3-4. Available On: https://www.researchgate.net/publication/295246925_The_Internet_of_Things_and_its_impact_on_the_library_Visit On: 11/07/2018.
- 7) Hahn,Jim(2017). The Internet of Things (IOT) and Libraries. Library Technology Reports. Avalable On: https://journals.ala.org/index.php/ltr/article/view/6175/8000 Visit On: 06/08/2018.
- 8) Liu, Xueqing, Scheng, Wenwen (2011). Application on Internet of Things Technology using in Library management. CCIS, N144. Available On: https://link.springer.com/chapter/10.1007/978-3-642-20370-1_64 Visit On: 07/07/2018.
- 9) Nag, Ashwini, Khaiser (2016). Internet of Things Application on Academic Libraries. International Journal of Information Technology and Library Science, V.5, N.1. Available On: https://www.ripublication.com/ijitls16/ijitlsv5n1_01.pdf Visit On: 06/06/2018.
- 10) Chang, May(2016). Building an Internet of Things environment in the library. VALA Conference. Available On: https://www.vala.org.au/direct-download/vala2016-proceedings/vala2016-papers/574-vala2016-session-1-chang-paper-1/file Visit On: 02/08/2018.
- 11) Stefanidis, Kyriakos, Tsakonas, Giannis (2015). Integration of Library services with Internet of Things Technologies. Available on: http://nemertes.lis.upatras.gr/jspui/bitstream/10889/8908/1/code4lib_printable.pdf Visit On: 01/07/2018.

440 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 12) Evans, Dave(2011). The Internet of Things: How the next evolution of the Internet is Changing everything.CISCO, White Paper. Available On: https://www.cisco.com/c/dam/en_us/about/ac79/docs/innov/IoT_IBSG_0411FINAL.pdf Visit On: 08/07/2018.
- 13) Hendriks, Steven (2016). The Internet of Things: How The World will be connected in 2025? Available On: https://dspace.library.uu.nl/handle/1874/337177 Visit On: 01/07/2018.
- 14) الأكلبي، علي بن الذيب (2017). تطبيقات إنترنت الأشياء في مؤسسات المعلومات. إعلم، ع.19. متاح على الرابط (14) http://arab-afli.org/main/post_details.php?alias=Afli-magazine19 17/06/2018 . زيارة بتاريخ :
- 15) لطيف، مصطفى صادق (2017). مدخل إلى إنترنت الأشياء: الجزء الأول (2017). مدخل الله المجزء الأول (15 Things. لطيف، مصطفى صادة https://mustafasadiq0.com/2017/02/07/%D9%83%D8%AA%D8%A7% . متاح على الرابط . D8%A8- / 08/07/2018 : زيارة بتاريخ:

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

دور إثارتنا الأشياء في الإدارة الأكية لحشود الحجيج أرد جبريل بن حسن العريشي أستاذ علم المطرمات جامعة الملك سعود ساره حمد القصطاني

طالبة ملجستين تالم المطومات جامعة الملك سعود

١- مقلمة

تطورت تقنيات إدارة العشود بشكل كبير خلال السنوات القليلة الماضية. فيعد أن كانت تقتصر على استغدام لقطات الفيندو ومعالجها لإدراك الوجوه وإحصاء الأشخاص وإدراك حالة المرافق، فإنها أصبعت الآن تعتمد على أدوات الاستضعار ذات الدقة العالية- التي يمكن ها تعديد الهويات والمواقع ومعرفة حالة المرافق- ثم على ما تتبعة تقنيات الاتصالات والعلومات من المستقبلات اللاسلكية الذكية التي يتم تثبيها بالقرب من هذه الأدوات كي تقوم بجمع للعلومات مها وترحيلها إلى حيث يمكن معالجها والاستفادة منها باستخدام نموذج إنترنت الأشياء.

وقد شرعت إدارة الحج – في إطار جهودها للسيطرة على حشود الحجيج- في تزويد حجاج بيت الله الحرام بالسوار الإلكتروني الذي يعتمد على تقنية RFID وهو يتضمن لكل حاج بياناته المثبتة في الهوية الشخصية، بحيث يمكن التعرف عليه باستخدام الأجهزة القارئة التي يحملها المنظمون الميدانيون ، وذلك عند عبور البوابات الداخلية أو عند الحاجة لإرشاد التائهين أو التعرف على المرضى أو غير ذلك.

وتقوم هذه الدراسة باقتراح حل متكامل لإدارة حشود الحجيج يقوم على دمج هذا السوار الإلكتروني مع عناصر تقنية أخرى في إطار نموذج إنترنت الأشياء، الذي يعتبر أحد التجليات المعاصرة لتقنية الاتصالات والمعلومات. 442

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

٢-الإطال للعام للتراسة

٢-١ مشكلة الدراسة

إدارة الحشود في أمم معضلة تواجه المسؤولين أنتاء موسم الحج. حيث تتكرر مشكلة الحجاج التائيين أو النين يتعرضون الزمات صحية أو حضرتهم الوفاة في أماكن غير معددة، كما تظهر الحاجة إلى مواجهة أتواع أخرى من المشكلات، مثل حدوث كوارث الحرائق أو الانهيارات، أو كوارث التدافع أتناء رمي الجمرات أو غير ذلك. فضلا عن الحاجة إلى التواصل السريع مع المشرفين على المجموعات وسائقي الحافلات وكذلك مع المنظمين الميدانيين الإعطاء التعليمات أو الإرشادات عند حدوث هذه الكوارث.

رمن هنا، فإن المُمكلة التي تتصدى هذه الدراسة لمواجهها في توقع المعلومات الدائمة والآنية حول أماكن تواجد الحجيج واتجاه حركهم، وحول حالة المرافق التي تخدمهم، لمسؤولي إدارة موسم الحج، بالإضافة إلى توقع وسائل سريعة لتحقيق التواصل بيهم وبين المنظمين الميدانيين فضلا عن الأشخاص الذين يتعرضون ثلاًومات باختلاف أنواعها.

وبتطلع الدراسة إلى توفير تلك المطومات باستخدام حل يعتهد على نموذج إنترنت الأشياء، التي تعتبر من أبرز تجليات تقنيات الاتصالات والعلومات في الوقت الراهن، باعتبار أنها هي الخيار الأمثل للسيطرة على مجريات الأمور في مناطق أداء المناسك، حيث يتم من خلالها جمع أكبر قدر من البيانات عن الأشخاص والأشياء في تلك المناطق وترحيلها عبر الشبكات اللاسلكية المختلفة بحيث يتم تخزيها في المحابة العاسوبية الإنترنت الأشياء، تمهيدا لتحليلها واتخاذ القرارات الآنية والمحتقبلية بناء علها.

٢-٢ أهمية للعراسة

تبيز أهمية هذه الدراسة في أنها تطرح - الأول مرة حلا متكاملا يقوم على استخدام نموذج إنترنت الأشياء، بعد دهجه مع العديد من التقنيات الأخرى- في الإدارة الذكية العشود العجبيج، وهو ما يعد من أكبر الموضوعات المتية للاهتمام في المملكة العربية السعودية. ذلك أنه يختص بعدت استثنائي يعدث مرة كل عام ويتعلق بأهم مكامن القوة فيها – كما جاء في رؤيها لعام -٢٠٣٠ ألا رهو حج بيت الله العرام، أطهر بقاع الأرض، وقبلة أكثر من بليون مسلم في العالم. 443

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

444

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كما تكمن أهمية هذا الحل في أنه يتكون من عدة حلول فرعية تتكامل معا، بما يمكن من تنفيذه على عدة مراحل، كل مرحلة منها تتضمن حلا فرعيا واحدا، بحيث يتم حل المشاكل التي تعترض التنفيذ بصورة مرحلية، كما يتم الاستفادة من مخرجات كل مرحلة في ضبط العمل في المراحل اللاحقة.

٣-٢ أهداف الدراسة

تهدف الدراسة إلى تقديم حل متكامل يستخدم نموذج إنترنت الأشياء في تحقيق الإدارة الذكية لحشود الحجيج، وللمرافق التي تخدمهم، من خلال توفير أكبر قدر من البيانات الآنية عن حركة هذه الحشود وحالة تلك المرافق طوال موسم الحج

وتسعى الدراسة إلى تحقيق هذا الهدف من خلال تحقيق الأهداف الفرعية الآتية:

- طرح حل يعتمد على رقاقات RFID في جمع معلومات عن الحجيج، وعن المرافق التي
 تخدمهم، طوال موسم الحج في إطار نموذج إنترنت الأشياء
- إظهار سبل الاستفادة من الهوانف الجوالة الموجودة في أيدي الحجيج كمستشعرات لجمع البيانات في نموذج إنترنت الأشياء
- إبراز سبل استخدام بيانات شبكات تشغيل الهاتف النقال لتعزيز النظام القائم على نموذج
 إنترنت الأشياء

٢-٤ منهج الدراسة

تستخدم هذه الدراسة المنهج الوصفي التحليلي والذي يتم فيه تحديد ظروف المشكلة وأبعادها وتوصيف العلاقات بين هذه الأبعاد، فضلا عن الاطلاع على آراء الباحثين بشأن المشكلة، وعلى البيانات المتاحة ذات العلاقة بها، وإخضاع كل ذلك للمقارنة والتفسير والتحليل العلمي، من أجل إثراء البناء المعرفي النظري في موضوع الدراسة، واستنباط ما يتعلق بها من ظواهر، واستخدام ذلك في طرح حلول تقنية لعلاج جوانب المشكلة التي تتصدى الدراسة لها.

وفي هذا الإطار، فإن الدراسة استعرضت الأبحاث السابقة التي تناولت مشكلة إدارة حشود الحجيج، ثم تصدت لعلاج المشكلة من منظور مختلف، فقدمت تصميما تصوربا يقوم على استغلال نموذج إنترنت الأشياء لجمع البيانات عن الأشخاص والأشياء في مناطق أداء مناسك الحج، وبينت المحددات والعقبات التي تؤثر على استخدام هذا النموذج، الذي قامت بطرحه على شكل طبقات تقنية: كل طبقة تسلم مخرجاتها للطبقة التي تعلوها، بحيث يتم – لكل طبقة- تحديد التقنيات المستخدمة فها والأسس المنطقية التي تحكم

٧-٥ حدود تعل الدراسة

٢-٥- الحود الموضوعية

يتم في هذه الدراسة التركيز على الطبقة السفلي- طبقة المستشعرات- التي يتم فيها جمع البيانات، باعتبار أن الحصول على البيانات عن حركة الحجيج وحالة المرافق الق تختمهم مو المشكلة الرئيسة الق تواجه جهود إدارة حشود العجيج، أما ما يحدث للبياتات بعد جمعها، فسيتم الإشارة إليه دون إسهاب، حيث أن التقنية قد تكفلت بخيارات متعددة في هذا الشأن، رهو ما يقع خارج إطار هذه الدراسة.

بالإضافة إلى ذلك، فإن الدراسة تتتاول البيانات التي يتم جمعها في إطار طبقة المستشعرات التي تختص بترعين من العناصر، باعتبار أنه إذا ترفرت البيانات عهما فإنهما يتيحان للمسؤولين بناء صورة متكاملة عن مناطق أداء المناسك، وهذان النوعان هما:

١- العناصر المتحركة (الأشخاص والجموعات، وحافلات الركاب)

٢-العناصر الثابتة (خزاتات المياه، الأنفاق، وشبكات الصرف الصحي _)

٢-٥-٢ الحدود المكانية

مكة المكرمة والمشاعر المقدسة.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

٣- مصطلحات الدراسة

Internet of Things (IoT)

التعريف الإجرائي لإنترنت الأشياء

يشير إنترنت الأشياء إلى نوع من الشبكة لربط أي شيء بالإنترنت على أساس البروتوكولات المنصوص علها من خلال أجهزة استشعار المعلومات لإجراء تبادل المعلومات والانتصالات لتتحول إلى أشياء ذكية، وبمكن استخدام إنترتت الأشياء في تحديد المواقع، والبحث عن المفعودين، والرصد، والإدارة. أ

وبعرف الباحثان إتاريت الأسياء بإنها تقنية تسمح للمكونات المادية المزودة بمستشعرات Sensors بإن تتفاعل مع يعضها البعض من خلال تبادل البيانات من خلال شبكة الإنترنت دون التدخل الباشر من الإنسان. التعريف الإجرائي للإدارة للنكية

يعرف الباحثان الإدارة الذكية بانها استخدام التكتولوجيا ورسائل الاتصال في أداء الأعمال الإدارية، وجمع المعلومات المطلوبة عن العمليات لتحقيق أعلى كفاءة.

حشري الحجيج

للحضود في لللغة:

الْخَتَدُ : من الناس: جماعة من النَّاس في مكان معدود نسبيًّا والجمع: حُشُودٌ "

التعريف الإجراقي للمتنود: تجمع كبير للناس في موقف معين، تحو هدف معين وفي مكان معين، تختفي فيه صور الأفراد وينتج عنه سلوك مختلف عن السلوك العادي ثالأفراد "

1 Patel, Keyur, Patel, Sunil (2016). Internet of Things-IOT: Definition, Characteristics, Architecture, Embling Technologies, Application & Future Challenges. International Journal of Engineering
Science and Computing, 6(5), P. 6122-6131.

ن معنى المشود في معنم المعلى الجمع عربي عربي تم الإسترجاع في 1 تكرير ٢٠١٨ م من

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات . المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

[/] https://www.sknamy.com/ar/dict/w-ar/

٣ حشود تم الإسترجاع في ٩ يُكتوبر ٢٠١٨ من: <u>- https://www.slideshare.net/majed170/</u>] 178225077/from action save

٤ الاداسات السابقة

تتاولت العديد من الدراسات إنترنت الأشياء كتفنية قابلة للتطبيق في العديد من المجالات الحيانية كالتعليم، والقطاع الصعي، وكوسيلة لتحقيق الرفاهية للشعوب من خلال قابلية التحكم عن بعد بالأجهزة في المنازل لتتحول إلى منازل ذكية ، وفي هذا الإطار يستعرض الباحثان بعض الدراسات العربية و الأجنبية في هذا المُجالَ:

1-6 الدراسات للعربية

دراسة معمد العارثي (٢٠١٤) بعنوان " إطار مقترح لتطبيق انترنت الأشياء في المؤسسات التعليمية"¹

عنف هذه الدراسة إلى استعراض التطور التاريخي لإنترنت الشياء، وتقديم تصور عام عن ماهيما، ومفاهيمها وأسمها التقنية وتطبيقاتها، وذلك لإبراز العدود التي يمكن أن يتم في إطارها الاستفادة من هذه التقنية في مجال التعليم، وذلك عن طريق دمج إنترنت الأشياء بنموذج Kampus ومفتجرات المعيضة التي ستوضح الدراسة مفاهيمها وأليات عملهما، ومن ثم إطار دعم التعليم بالمؤسسات التعليمية من خلال المحاور التالية: الصناديق الذكية Smartiox، إنترنت الشياء كإطار للتدريس، وتموذج التعليم ، كما تقدم الدراسة توصيات متعلقة بمدى حاجة المؤسسات التعليمية إلى الاستفادة من التقنية بشكل عام، وإنترنت الشياء بشكل خاص، وما هي الأسمى الواجب توافرها لتحقيق ذلك.

أبو سعده، أحمد (٢٠٠١) بعنوان "تكنولوچيا المعلومات في المكتبات"

تهدف هذه الدراسة إلى المساهمة في نقل مقاهيم تكنولوجيا المعلومات، وتقدم وسائل وأمثلة للتطبيق، وتوضح أن تلك المقاهيم اتجاه عام مستقبلي وعلى المكتبات أن تتوافق مع هذه المقاهيم وتستقيد منها وتعصن من أدائها حق لا تتلاشي خدماتها، وهذه الدراسة استشرافية تتوقع وتقترح ما يمكن أن تكون عليه

ة الحارثي، محدر (١٤، ٧). إخار مقترح لقطيق فقرنت الأثنياء في المنسسات القطينية. مجلة الراسات التربيية والإنسانية. ١(٤)، ص ٤٦٥.٤٣١. 447

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ه بُور سخه بُحد. (۱۱ : ۷). تكواوجيا المطرعات في المكتبات دراسة غير متثور فتم الإسترجاع في ٨ أكتوبر ، من [htternet_of_Things_KOT_?auto-chronical_stail

تلك المفاهيم الحديثة بالنصبة للمكتبات من خلال تطبيق تلك المفاهيم حالياً بمجالات أخرى، وتوصلت الدراسة إلى العديد من النتائج من أهمها: هناك دور الؤسسات وجمعيات للكتبات تجاه معايير تكنولوجيا المعلومات ضرورة لتقدم وتطوير الكتبات ونمو الخدمات وتفاعل المستفيدين.

£_٢ الدراسات الأجنبية

Ahmad Farahat Study (2014) with title "TEST APPLICATION OF THE INTERNET OF THINGS FOR ENERGY EFFICIENT OUTDOOR SMART LIGHTING"⁶

منفت الدراسة إلى تطبيق نموذج إنترنت الأشياء للتعكم في تطبيق الإضاءة الذكية ومراقبته، وجلف منا التنفيذ إلى خفض معدل اسهلاك الطاقة، بالإضافة إلى إمكانية تحقيق تكيف الإضاءة لتتناسب مع البيئة المحيطة، ويستخدم التطبيق "بنية موجهة الخدمة (SOA) "وذلك للسماح بالتنوع وعدم التوافق بين الكونات في منا التنفيذ، يتم اقتراح خوارزمية للتعكم ، تأخذ في الاعتبار معظم ظروف البيئة المحيطة والمهام التي تتم فها، والغرض الرئيمي من التعكم مو تقليل اسهلاك الطاقة من خلال توفير كمية كافية من الإضاءة المطوبة دون التأثير على الرؤية، و من ناحية أخرى تم تعقيق قياس ومراقبة اسهلاك الطاقة عن طريق الاستراك التلقيق واكتشاف عدادات الطاقة عن طريق الاستراك التلقيق واكتشاف عدادات الطاقة عن طريق Service (DPWS). وتم تصميم مجموعة من مؤشرات الأداء الرئيسية المحددة من أجل إعطاء نظرة شاملة النظام إلى مديري المرافق وذلك من أجل تقييم الأداء وتعليله، ومنا بدوره يؤدي إلى زيادة وعي شاملة للنظام إلى مديري المرافق وذلك من أجل تقييم الأداء وتعليله، ومنا بدوره يؤدي إلى زيادة وعي تقديم بيئات النظام في الوقت الحقيقي الوقت وعرض مؤشرات الأداء الرئيسية بطريقة مرئية، وتصنف الوحة العلومات خدمات الوب (W)الاسترجاع البيئات، وتوصلت الدراسة إلى العديد من أحمها:

448 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

⁶ Farahat, Ahmad (2014). TEST APPLICATION OF THE INTERNET OF THINGS FOR ENERGY EFFICIENT OUTDOOR SMART LIGHTING. Un published Master of Science Thesis, Tampereen Telcuillinen Ylipista, Tampere University of Technology.

- أن التحكم الآل في نظام الإضاءة يوفر كهية كافية من الإضاءة بأقل اسمالاك للطاقة، ومع ذلك
 أظهرت نتائج غير مرضية لراحة الموظفين، وذلك يرجع إلى وقت الاستجابة الطويل، و الجانب
 الصلبي لهذا التطبيق هو وقت الاستجابة المرتفع نصبياً، ويمكن تحصين زمن الاستجابة بالصماح
 لوحدة التحكم بالتحكم مباشرة في المجابيح دون مشاركة أي طرف ثالث في الوسط.
- أظهر تنفيذ الإضاءة الذكية نموذج قياس بارز يعتمد على DPWS، كما يمكن تكييف النموذج
 بسهولة للمدن الذكية، ودمجه في شبكة ذكية في المستقبل حيث يمكن لشركات المرافق العامة
 الاشتراك بسهولة في عدادات DPWS وجمع البيانات يشكل مستقل.
 - Victoria Namirima (2015) with title" USER REQUIREMENTS FOR INTERNET OF THINGS (IoT) APPLICATIONS - An OBSERVATIONAL STUDY"?

عنف الدراسة إلى تعديد التعديات التي تواجه المستخدمون في فهم إدريت الشياء ومراقبها أنناء خضوعها التغيير من خلال التكيف الذاتي، معا يتبع سد الفجوة بين متطلبات النظام ومتطلبات المستخدم، وتشير الدراسة إلى الطرق المختلفة التي يمكن المطورين من خلالها تعسين خدمات وتطبيقات إنترنت الشياء للمستخدمين من خلال تعليقات المستخدمين، كما تم إجراء دراسة قائمة على الملاحظة، واستخدمت طريقتين لجمع البيانات وذلك من خلال رصد المستخدمين، واستبانات ما المستخدمين بعد الملاحظة، وتم اجراء هذه الدراسة الرصدية بواسطة تسجيل فيديو المستخدمين أثناء استخدامهم تطبيق إنترنت الشياء وذلك للحصول على المعلومات، بعد ذلك يتم التعرف على رأي المستخدمين بعد تجربة تطبيق إنترنت الشياء للحصول على معلومات قد غابت عن الباحث أثناء عملية الرصد، واستخدم الباحث نهجًا استنتاجيًا جنبًا إلى جنب مع طريقة تحليل المحتوى لتعليل الميانات وتوعيها، أما تطبيق إنترنت الشياء المستخدم في الدراسة هو طقم البنم الذكي المؤل البيانات وتوعيها، أما تطبيق إنترنت الشياء المستخدم في الدراسة هو طقم البنم الذكي المؤل أعداف الدراسة، وتوصلت الدواسة إلى عنداً من النتائج أهمهاد أن هذا العدد كافي التعقيق أعداف الدراسة، وتوصلت الدواسة إلى عنداً من النتائج أهمهاد أن هناك فجوة معرفية كبيرة بين أهداف الدراسة، وتوصلت الدواسة إلى عنداً من النتائج أهمهاد أن هناك فجوة معرفية كبيرة بين

7 Namirium, Victoria (2015). USER REQUIREMENTS FOR INTERNET OF THINGS (IsT) APPLICATIONS - An OBSERVATIONAL STUDY. Un published master thesis, Faculty of Computing, Blekinge Institute of Technology, Blekinge Institute of Technology. 449

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

متطلبات النظام ومتطلبات المستخدم في إتقرنت الأشياء حيث أن بدون التركيز على المستخدمين

واحتياجاتهم فإن أنظمة إتترنت الشياء المقدة ستفشل في تحقيق هدفها؛ كما أن المستخدمون اقترحوا نهجًا بسيطًا خطوة بخطوة حول كيفية استخدام إنترنت الشياء وذلك بسبب مشكلة التعلم الق تواجه أغلهم يمكن لمطوري التطبيقات جمل تطبيقات إنترنت الثمياء أسهل، و في المنتقبل ، يمكن أن يتم تصنيف متطلبات المستخدمين وفقًا لأنواع مختلفة من إنترنت الشياء ، وهذا من شأته أن يجعل الأمر أبصط بالنصبة للباحث حيث يتم تضييق نطاق البحث كما يمكن لمطوري إتترنت معرفة ما يجب تنفيذه في تطبيقات إنترنت الأشيام

YUNXIAO WANG (2017) with title "I+T DEVICE MANAGEMENT AND CONFIGURATION" 8

تهنف النراسة إلى اقتراح بنية تعتمد على معمارية موجهة نحو الغدمة تتضمن محركًا وسيطًا مدمجًا ومحركًا تَصِيًّا لَتَقَاطُ الْهَايَةِ الْمُتَغَفِّمَةِ الطَاقَةِ. بِمِماعِنةِ تَمُودُجِ REST مِنْ أَجِلُ جِعل إدارةٍ جِهارُ إِنْتَرَنِتِ الْأَسْيَاءِ وتكوينه أكثر وظيفية ومرونة وقابلة للتطوير، ولتحقيق الهدف قام الباحث بالتالي:

- توفير واجهة موحدة على شبكة الإنتربت
- استغدام هذه الواجهة لإرسال الأوامر إلى الأشيام
- لتغيير القيادة/رمز لتشقيل الوظائف الجنيدة

وتوصلت النواسة إلى العديد من النتائج من أههها: أنه يمكن للشبكة المركزية أن تصاعد إنتربت الشبياء على الاستفادة من البيانات التي يتم جمعها من نقاط الهاية غير المتجانسة، وأن صعوبة النظام التقليدي تتمثل في المحابة بمبيد التكلفة العالية ومتطلبات النطاق التريدي العالى، ومع ذلك يمكن أن يوفر(loT-Fog) إنترنت الثمياء الضبابي معالجة البيانات في الوقت الحقيقي وتوفير الخدمات، وإدارة الثوارد الديناميكية، والقيود المادية للبيئة الافتراضية تصمح للمستخدم بالتفاعل مع المواد الفيزبائية عن طربق الشبكات المرقة بالبرمجيات، وعالجت الهندسة المعاردة بشكل فعال تحديات توفير الخدمة في بيئة المحاكاة الافتراضية وإمكانية الوصول إلى الموارد الافتراضية فيPANs ، ومن خلال الهندسة الممارية المترحة وتتفيذها وتجريها

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

⁸ WANG, YUNXIAO (2017). Let DEVICE MANAGEMENT AND CONFIGURATION. Unpublished Master there. Department of Computer Science, University of Saskatchewan Saskatoon, Saskatchewan,

فيعتقد الباحث أن القيد المادي للموارد قادر على أن يكون لديه الطاقة الحاسوبية المطلوبة بتكلفة متخفضة و/أو طاقة أقل للعمل في بيئة إنترنت الشبياء

Wu Mengdi (2016) with title" WIRELESS COMMUNIACTION TECHNOLOGIES IN INTERNET OF THINGS (IOT)**

مدفت الدراسة إلى تقديم المفهوم العام الإتونت الشياء والكشف عن البروتوكولات للاتصال، ومناقشة بعض تكنولوجيات الاتصال الرئيسية المرشحة الاستخدامها في إنترنت الشياء، والكشف عن نظام Tol المعرفي لتنظيم المفهوم الكامل لـ Internet of Things حيث تمت دراسة حالة لتطبيق عينة الإترنت الأشياء، حيث أظهرت هذه التجربة كيفية تفاعل تقنية إنترنت الأشياء مع حياتنا وقيام جهاز محاكاة لجهاز الاستشعار بتوليد جميع البيانات لدرجة الحرارة والرطوبة، وتم نقل البيانات إلى منصة IBM وعند وصول البيانات تقوم المنصة بلرسال تغريدة لتحذير المتخدم

وتوميلت الدراسة إلى العديد من النتائج من أهمها: أن نظام iot المعرفي يعد تقنية حقيقية لتغيير حياة الإنسان وجودة العمل، وطالما تم تطوير نظام iot العرفي فإن الحياة الإنسانية ستكون أكثر راحة، كما أن نمو النظام المستخدم يساعد على تخصيص الامتيازات المختلفة في جميع جوانب الحياة، و مفهوم الاتصال في أي وقت وأي مكان وأي شيء في إنترنت الأشياء سيساعد الناس على عيش حياة أكثر كفاءة، وأن تقرير البث المباشر من جميع أنواع التطبيقات سيعمل على تحسين نوعية حياننا، ووعض الشركات الكبرى تسعى لتقديم أنواع مختلفة من الخدمات في حياننا اليومية مثل Smart Home و المحلوة كبيرة الكبرى تسعى لتقديم أنواع مختلفة من الخدمات في حياننا اليومية مثل Smart Home و خطوة كبيرة لتكنولوجيا علوم الكمييوتر بأكملها، كما نعلم بإن إنترنت الشياء هو الجيل التالي من الإنترنت إلا أن لتكنولوجيا علوم الكمييوتر بأكملها، كما نعلم بإن إنترنت الشياء هو الجيل التالي من الإنترنت إلا أن لهنا التحول جانب اخريتمثل في مشكلة الأمان والتي لا بد أن تكون حاضرة بالإضافة إلى وقت الاستجابة وتكلفة النقل.

9 Mengli, Mn. (2016). WIRELESS COMMUNIACTION TECHNOLOGIES IN INTERNET OF THINGS (IOT). Unpublished Master thesis. UNIVERSITY OF VAASA, FACULTY OF TECHNOLOGY, COMMUNICATION AND SYSTEMS ENGINEERING

451

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ZHIBO PANG (2013) with title "Technologies and Architectures of the Internet-of-Things (IoT) for Health and Well-being"¹⁰

منفت النواسة إلى تطوير حلول إنترنت الشياء الفيّهة والقابلة للإستغدام من أجلFSC (نتبع الثنية للملسلة إمدادات الغذاء، وإدارة الأدوية ورصد للرعاية الصحية المؤلية(HH) ، ويسعى حل إنترنت الشياء لتطبيق Food-lot" FSC "وصلت النواسة إلى "Food-lot" FSC"، و حل إنترنت الشياء لتطبيق HH يسعى "Heath-lot"، وتوصلت النواسة إلى العليد من النتائج من أهمهاد أن التكنولوجيا الناشئة في إنترنت الشياء (IoT) تقدم حلولاً واعدة لسلسلة توريد الثنية (FSC) والرعاية الصحية الداخلية (HH) ، والتي قد تساهم بشكل مباشر في صحة الإنسان ورفاهيته، و يتبغي مراعاة الجوانب التجارية أكثر من قبل في المرحلة المبكرة من تطوير تكنولوجيا إنترنت الشياء لأن هذه التكنولوجيا وتطبيقاتها مازالت في مراحلها الأولية، وعلى مستوى النظام قامت الدراسة بمعالجة التحديات المتعلقة بالدمج الفعال المومات، مثل معمارية التنبؤ بعمر الصلاحية وإعادة تخطيط سلسلة التوريد في الوقت الفعلي لـ Ita-food مستوى أعلى بها في ذلك نهوذج سلسلة القيمة واقتراح القيمة للمساوية النظام البيش التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعاربي التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعارني التعالم البيش التعارني التعاربية التعارب التع

452 ت العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

¹⁰ PANG, ZHIBO.(2013). Unpublished Doctoral Thesis. Technologies and Architectures of the Internetof-Things (IoT) für Health and Well-beingen, Electronic and Computer Systems KTH – Royal Institute of Technology Stockholm, Sweden.

Rana Alharbi, David Aspinall (2018) with title "An IoT Analysis
 Framework: An Investigation of IoT Smart Cameras' Vulnerabilities"

منفت الدراسة إلى توضيح أنواع الثغرات الموجودة في المراقبة المؤلية الذكية الكاميرات والإظهار أثارها على أمن المستخدمين و الخصوصية ، وذلك من خلال اقتراح نموذج التهديد وإطار تعليل الشن والخصوصية ، وتوصلت الدراسة إلى العديد من النتائج من أهمها: أن هذا العمل قدم إطار تعليل لـ الدراسات المستقبلية لتقييم الكاميرات الذكية المعلية، كما يمكن تعميم إطار التعليل لأتواع أخرى من تقتيات عمليات الأجهزة وبمكن استخدامها من قبل خيراء الأمن لتعليل المنتجات أو من قبل البائمين الختراق الأمان من خلال نقاط الضعف، وتم العنور على نقاط ضعف مثل تدفق الفيديو الذير مشفر ، وسائط التخزين القابلة للإزالة غير للشفرة ، وضرورة نشر التوعية بين البائمين، وأن أنواع الخروقات التي تم اكتشافها من خلال عنم الدراسة في مؤشرات كافية على أن الأمن ليس أولوية بالتحية للبائمين حيث أن الطريقة التي يتم الإعلان عن المنتجات تعطي انطياع بانها تضمن الأمان وحماية خصوصية المستخدم، بالإشافة إلى أن قسم الأسئلة المتداولة بشكل عام لا يعكس ما يحدث غالباً وراء الكواليس مع المنتجات، وهذا يؤكد على الحاجة إلى تقديم بطاقة تعريفية مستقلة أو ما شابه ذلك لتأكيد أن الجهاز قد اجتاز الاختبارات.

453 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

¹¹ ALHARBI, RANA; ASPINALL, DAVID. (28-29 MARCH 2018). AN IOT ANALYSIS FRAMEWORK: AN INVESTIGATION OF IOT SMART CAMERAS' VULNERABILITIES. PAPER PRESENTED AT LIVING IN THE INTERNET OF THINGS: CYBERSECURITY OF THE IOTCONFERENCE, LONDON, UK. RETRIEVED FROM: https://ieeexplore-ieee-org.sdl.idm.oclc.org/document/8379734

 GABRIEL MARTINS DIAS; BORIS BELLALTA; SIMON OECHSNER (2016) WITH TITLE " USING DATA PREDICTION TECHNIQUES TO REDUCE DATA TRANSMISSIONS IN THE IOT*12

هدفت الدراسة إلى تسهيل تعسين شبكات الاستشعار في طبقة التطبيق والتحقيق هذا الهدف تم التحقق من طرق التعسين التي تعتبد على: الأدرات التي تسهل الحصول على بيادات أجهزة الاستشعار وتغزيما وإدارتها، والأساليب والنهاذج الإحصائية لتحليل البيانات، وتوفر طرق بالتعسين هذه وسائل لتوسيع WSNs في كل من عدد أجهزة الاستشعار والتطبيقات، بالإضافة إلى تسهيل الاتصال بين WSNs، ولتحقيق ذلك يجب علينا توفير أساس متين بها فيه الكفاية بمكن للتطبيقات المستقبلية الاعتماد علها لإنشاء أنظهة أكثر تعقيدًا تتفاعل مع البيئة و وتندر نفسها، وتوصلت الدراسة إلى العديد من النتائج من أهمها: أن البيانات التي يمكن التنبؤ ما لا يجب إرسالها وأن الاستراتيجيات المستندة إلى التنبؤات يمكن أن تقال من عدد عمليات إرسال البيانات في شبكات WSN باستخدام التقنيات الجديثة لعقد المستشعرات اللاسلكية، لا يوجد إجماع حول في شبكات الوحة أجهزة الاستشعار أو نشر البيانات التي جمعها دالالا وقام الباحثون بتصميم منصة تعليل كيفية حساب وتعليل أو نشر البيانات التي جمعها WSN وقام الباحثون بتصميم منصة تعليل المستشعرة جمعها؛ وصفها؛ تغزيها؛ صيانها؛ اكتشافها؛ تصورها؛ وتعليلها، و هذا التقارب مع مبادئ المستشعرة جمعها؛ وصفها؛ تغزيها؛ صيانها؛ اكتشافها؛ تصورها؛ وتعليلها، و هذا التقارب مع مبادئ علوم البيانات في سناربومات الكالا بجموعة مستقبلية من المايع والحاول التي تهدف إلى دمج تقنيات علوم البيانات في سناربومات WSN و المالا والحاول التي تهدف إلى دمج تقنيات علوم البيانات في سناربومات WSN و المالا والحاول التي تحدف إلى دمج تقنيات علوم البيانات في سناربومات WSN و الماليو والحاول التي تحدف إلى دمج تقنيات

12 Dias, Gabriel; Bellalta, Burie; Oechsner, Silman (12-14 Dec. 2016). Using data prediction techniques to reduce data transmissions in the LoT. Paper presented at IEEE 3rd World Forum on Internet of Things (WF-IoT), Reston, VA, USA. Retrived from: https://ieeexplore-ieee-org.sdl.idm.oclc.org/document/7845518

454

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

 Roland Petrasch, Roman Hentschke (2016) with title " Cloud storage hub: Data management for IoT and industry 4.0 applications: Towards a consistent enterprise information management system"¹³

منفت النراسة إلى تقديم نهج لإدارة البيانات في عصر إنترنت الأشياء والسحابة والصناعة 4.0 ومو ما يسمى بمركز تغزين السحابة (CSH) pole (CSH) حيث يدمج مصادر بيانات مغتلفة على سبيل المثال : أجهزة إنترنت الأشياء ، XML ، RDBMS ، التطبيقات السحابية ، وذلك من خلال نظام الخرائط والقواعد ، حيث يمكن أن تكون عرضاً موحداً ومتناسفاً لبيانات المؤسسة لتمكين تطبيقات الإدارة، مثل Analytics / BI للوصول لهذه البيانات بمهولة وصر من خلال واجهة برمجية واحدة فقط

 Tai-Yeon Ku, Wan-Ki Park, Hoon Choi (2017) with title " IoT energy management platform for microgrid*¹⁴

مدفت الدراسة إلى اقتراح نظام يجمع معلومات موارد الطاقة بكفاءة في المترك، و مدًا لا يقلل فقط من مدر الطاقة بل يوقر أيضًا معلومات لتعليل أنماط استهلاك الطاقة، حيث أنه في الآونة الأخيرة تزايد الامتمام بالبيئة، فعن طريق تطوير تكنولوجيا منصة الطاقة الذكية القائمة على إنترنت الأشياء، توقر خدمات إدارة الطاقة الذكية الخاصة بإنترنت الأشياء تعسينًا في استهلاك الطاقة ، ومشاركة الطاقة ، ونظام إدارة الطاقة المتركية مع نظام يقوم بالشيكة والتعكم التلقائي في الإشاءة ، والأجهزة المرائية ، وأجهزة المياف في المسافنة مثل الطاقة ، والغاز ، وتوفير الماء السافن في المناق صغير مثل تكنولوجيا ؛ المعلومات حيث أنه في المستقبل سنركز على مصادر الطاقة الموزعة على نطاق صغير مثل الأجهزة المرافية وخلايا الوقود ، هجن الأجهزة المرافية وخلايا الوقود ، هجن التيل الكوبائي (١٤٤١) ، وإعدادات الطاقة الكوبائية (١٤٤٤) .

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

¹³ Petrasch, Rusald; Hentschke, Roman. (12-14 Oct. 2016). Cloud Sturage Hub: Data Management for IsT and Industry 4.9 Applications. Paper presented at The 2016 Management and Innovation. Technology International Conference (MITICON-2016). Bang-San, Thailand. Retrived from: https://ieeesuplore-ieee-org.sdl.idm.ocle-org/document/8025236

¹⁴ Kn, Tai-Yean, Park, Wan-Ki, Chni, Hoon. (1-3 Nov. 2017). Is T Energy Management Platform for MicroGrid. Paper presented at 2017 IEEE 7th International Conference on Power and Energy Systems Retrieved from: https://ieeexplore-ieee-org.ed/.idm.oclc.org/document/8215930

10

من خلال استعراض الدراسات السابقة فإنها تركز على اقتراح نماذج قائمة على تقنية إنترنت الأشياء واستعراض التكنولوجيا التي تساعد في تطوير هذه التقنية، وتشترك الدراسة الحالية مع الدراسات السابقة في اقتراح نموذج متكامل داخل إطار إنترنت الأشياء، وتختلف الدراسة الحالية عن الدراسات السابقة في أنها الدراسة العربية الأولى — على حد علم الباحتين- التي تركز على إدارة حضود الحجيج في هذا للجال. 456

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

٦-الإطار للنظرى للاراسة

١-١ إنترنت الأشياء

هناك تعريفات متعلدة لإنترنت الشياء فهناك من يرى أنها تشكل النموذج الذي يحقق التواصل البيني بين الإنسان والشياء المحيطة به وهذا النموذج يشكل في حقيقة الأمر امتدادا للإنترنت التقليلية بحيث لا تقتصر على الإنسان فقط وإنها تستوعب الشياء من حولنا كذلك فتحولها إلى كائتات ذكية أ. وثمة من يرى أنه يمكن تصور إنترنت الشياء كشيكة ضخمة تضم في طياتها أجهزة الاستشعار والكاميرات والماسحات الضوئية وأجهزة تعديد المواقع بواسطة الأقمار الصناعية ٢٩٤، والتي تتصل ببعضها البعض من أجل مراقبة الأحداث التي تجري في العالم الحقيقي ". ويرى آخرون أنها ليست أكثر من نموذج يحقق الترابط البيني بين الشياء المادية من خلال إحدى البق التعتية مثل الإنترنت ". ويعرفها الاتعاد النولي الاتصالات بأنها في البنية العلاية المجتمع العلومات التي تمكن من تحقيق الخدمات المتقدمة من خلال تحقيق التواصل البيني الأشياء المادية والافتراضية بواسطة تقنيات الاتصالات والعلومات، سواء الموجودة أو التي قيد التطوير.

وهناك تطبيقات لا حدثها لإنترنت الأشياء في المجالات المختلفة الحياة، تذكر مها على سبيل المثال لا الحصر مراقبة الجفاف، مكافحة الأفات، إدارة الكوارث الطبيعية كالزلازل والبراكين، أنظمة النقل النكية، التطبيقات الطبية، الرسوم الإلكترونية ، وإدارة المن الذكية، وإدارة الحشود وغير ذلك. وثمة من قام بتقسيم أنواع تطبيقات إنترنت الأشياء إلى تطبيقات فردية، أو على مستوى المؤسسات، أو على للمتوى 45/

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

¹⁵ Gamundani, AM 2015, 'An impact review on internet of things attacks', in Emerging Trends in Networks and Computer Communications (ETNCC), 2015 International Conference on, pp. 114-8.

¹⁶ Xu, X, Zhou, J & Wang, H 2013, 'Research on the basic characteristics, the key technologies, the network architecture and security problems of the Internet of things', in Computer Science and Network Technology (ICCSNT), 2013 3rd International Conference on, pp. \$25-\$.

¹⁷ Sweeth, M, Kumar, PS & Sundararajan, TVP 2015, ToT Based Airport Parking System', in Innovations in Information, Embedded and Communication Systems (KJIBCS), 2015 International Conference on, pp. 1-5.

الوطني، أو التطبيقات النقالة ¹¹. غير أن هذه الأتواع من التطبيقات يتم استخدامها معا بصورة متكاملة يعيث أنه لا يمكن وضع خط فاصل بينها.

وبرى الباحثون أن أهمية انترنت الأشياء لا تكمن فقط في أن الأشياء تتحول إلى عناصر ذكية يمكها أن تتواصل مع يعضها البعض، ولكها تكمن يصورة رئيسية في النمو المتسارع العند هذه الأشياء ويعتقد الباحثون أن عند الأشياء التي تتصل بالإثترنت في الوقت الرامن يزيد عن عند سكان العالم، وثمة من يرى أنه سنزيد عن ٥٠ مليار يعلول عام ٢٠٠٠، وأن كل شخص على مستوى العالم سيكون ثنيه ١٠ أجهزة في المتوسط تتصل بإنترنت الأشياء يعلول عام ٢٠٠٠، أن ٣٠٠٠

كما يرى العديد من الباحثين أن إحدى العوائق التي تعول دون تطوير إنترنت الأشياء ، هي غياب التشريعات اللازمة. حيث يمكن لأي باحث أن يطرح ابتكارا في مجال إنترنت الأشياء، ولكن عندما يصل الأمر إلى مرحلة الإنتاج الضخم – والتسويق- للمشروع، قإن كل الأطراف التي كان لها دور في خروجه إلى حير التنفيذ تصبح شريكة فيه وصاحبة مصلحة في تجاحه، وهو ما يطرح بعض القضايا القانونية التي تعتاج إلى تدخل تشريعي. ...

القضية الأفرى التي تخص إنترنت الأشياء والتي جذبت الكتير من امتمام الباحثين هي المحافظة على الخصوصية، حيث تناول الباحثون مدى شرعية آليات جمع البيانات، ومدى الحق في دخول منسوبي المؤسسات إلى وسائط تغزين البيانات، فضلا عن القضايا والعضلات الأخلاقية المرتبطة بذلك ". وثمة من أبدى قلقا من وجود "عيون" افتراضية وكاميرات تضع "الأشياء" تحت المراقية المستمرة في عالم إنترنت

458 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

¹⁸ Earnehaw, RA, Silva, MD & Excell, PS 2015, Ten Unsalved Problems with the Internet of Things', in 2015 International Conference on Cyberworlds (CW), pp. 1-7.

¹⁹ Gammadani, AM 2015, 'An impact review on interact of things attacks', in Emerging Trends in Networks and Computer Communications (ETNCC), 2015 International Conference on, pp. 114-118.

²⁰ Keertikumar, M, Shubham, M & Banakar, RM 2015, Evulution of IoT in smart vehicles: An overview', in Green Computing and Internet of Things (ICGCIoT), 2015 International Conference on, pp. 804-809.

²¹ Banerjee, D., Bo, D., Taghizadeh, M.& Birwan, S. 2014, "Privacy-Preserving Channel Access for Internet of Things", Internet of Things Journal, IEEE, vol. 1, no. 5, pp. 430-445.

الأشياء رجم في ذلك يعتبرون أن جمع البيانات في بيئة انترنت الأشياء مو نوع من التعدي على المساحات الشخصية".

وبرى آخرون أن مناك العديد من تطبيعات انترنت الثمياء يكون فيها الاطلاع على بيانات الأشخاص مو ضرورة تفرضها طبيعة تلك التطبيعات. فشركات التأمين الصحي على سبيل المثال تهتم بمعرفة المعلومات الصحية الخاصة بعملاتها، والتي يمكن جمعها يواسطة أجهزة استشعار يتم ارتداؤها - مثل أساور المعصم - في عالم إنترنت الأشياء". كما أشار آخرون إلى المعلومات التي يمكن أن تجمعها شركات التأمين على الصيارات التي تسعى المحمول على معلومات مفصلة عن المركبات الأنها يمكن أن تزيد من رسوم قصط التأمين وفقا

كما تشكل معافير أمن المعلومات في إنترنت الأشياء — والتي تتعلق بالهجمات السيبرانية وحماية البيانات -ماجما الدى العليد من الباحثين أقل فيمكن على سبيل المثال اختراق نظام غرف العناية المركزة والذي يتم التحكم فيه يواسطة العليد من أجهزة الاستشعار الطبية ، بما قد يؤدي إلى نتائج كارتية، حيث يمكن للهاكر أن يقوم يتقليل درجة حرارة الغرفة من خلال تغيير درجة الحرارة التلقائية التي تم تحديدها مسبقا، أو التحكم في جهد الشبكة الكهربائية التي تغذي الأجهزة أو غير ذلك "

وثمة من يرى أن مشكلة أمن الملومات في إنترنت الأشياء تبدو أكثر ظهورا وذلك عند مقارنها بالإنترنت التقليدية، لأن "الأشياء" متاحة من حولنا يحيث يمكن الوصول إلها يسهولة، كما أن الاستفادة مها أو 4**59** ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

²² Coetzee, L & Eksteen, J 2011, 'The Internet of Things - promise for the future? An introduction', in IST-Africa Conference Proceedings, 2011, pp. 1-9.

²³ Fersi, G 2015, 'Middleware for Internet of Things: A Study', in Distributed Computing in Sensor Systems (DCOSS), 2015 International Conference on, pp. 230-235.

²⁴ Henze, M, Hermerschmidt, L, Kerpen, D, Hansaling, R, Rumpe, B & Welele, K 2014, 'User-Driven Privacy Enforcement for Cloud-Based Services in the Internet of Things', in Future Internet of Things and Cloud (FiCloud), 2014 International Conference on, pp. 191-196.

²⁵ Fersi, G 2015, Middleware for Internet of Things: A Study', in Distributed Computing in Sensor Systems (DCOSS), 2015 International Conference on, pp. 5-230.

²⁶ Singh, J. Pasquier, T. Baron, J. Kn, H & Byers, D 2015, Twenty security considerations for cloud-supported Internet of Things., Internet of Things Journal, IEEE, no. 99, pp. 1-16.

الشروع في التنصت علها لا يكتنفه مصاعب مثل تلك التي في الإنترنت™. فإذا أضفنا إلى ذلك أن "الأشياء" تكون في العادة ذات قدرة محدودة على المعالجة العاسوبية ومن ثم على استخدام تطبيقات فعالة للعماية من الاختراق، فإننا يمكن أن نتوقع أن انترنت الأشياء تكون أكثر عرضة للمخاطر السيرانية من الإنترنت التقاسدة™.

للشكلة الأخرى التي تواجه انترنت الأشياء من منظور العديد من الباحتين - في المعيارية التي تصمح بالتشفيل "البيني" للأشياء بالتصويل المستورية التي تصمح بالتصويل الترنت الله الترنت الشياء من خلال التكامل بين منتجات الشركات المختلفة". وتمة من يرى أن هناك طريقا طويلا قبل الوصول إلى المرحلة التي يمكن فها تشفيل أحد أجهزة الاستشعار بمجرد توصيلها بتلك الشبكة". بل إن البعض يرى أن مشكلة التشفيل البيني لن تحل أبدا في انترنت الشياء لأنها لا تتوافق مع بيئة الحوسية التموذجية حيث أن "الأشياء للها معالجات ذات متطلبات متنوعة، أو تعمل حصب خوارزميات مختلفة".

٦-١ إدارة أتصل الحج

هناك العديد من الدواسات التي قامت باستخدام تقنيات متنوعة للإنصالات والعلومات لحل المُشاكل التي تواجه المدوراين عن إدارة مناسك الجج.

فقي دراسة من هذا النوع، قام الباحث يطرح نظام يعتمد على الرقاقات التي تعمل يتقنية RFID للمساعدة في إرشاد الحجيج- الذين يصلون إلى مطار الملك عبد العزيز - والسيطرة على تحريكهم، وتصنيفهم حسب لغهم أو جنسياتهم. وفي هذا النظام، يحصرل كل حاج على يطاقة RFID في بلده علها معلوماته الموجودة في 460

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

²⁷ Stankovic, JA 2014, Research Directimes for the Internet of Things', Internet of Things Journal, IEEE, vol. 1, no. 1, pp. 3-9.

²⁸ Athreya, AP & Tague, P 2013, Network self-organization in the Internet of Things', in Internet-of-Things Networking and Control (IoT-NC), 2013 IEEE International Workshop of, pp. 25-33.

²⁹ Stankovic, JA 2014, 'Research Directimes for the Internet of Things', Internet of Things Journal, IEEE, vol. 1, no. 1, pp. 3-9.

³⁰ Singh, J. Pasquier, T. Bacon, J. Ko, H & Eyers, D 2015, Twenty security considerations for cloud-supported Internet of Things. Internet of Things. Internet of Things.

³¹ Elkhodr, M., Shahuertani, S & Hon, C 2013, 'The Internet of Things: Vision & Challenges', in TENCON Spring Conference, 2013 IEEE, pp. 218-222.

جواز المغر، وتقوم قارئات البطاقات يقراءة المعلومات وتغزينها في نظام حاسوبي معلي. وبعجرد عبور الحاج من يوابات الدخول يرى عبارة ترحيب بلغته على شاشة في صالة الاستقبال، ثم يتم توجهه إلى مكتب المطوف المغتص به ويستطيع المسؤولون في المطار الحصول على تقارير من النظام تبين عند الحجيج في حيالة الوصول ومكاتب المطوفين التي تمكنت من جمع ما يخصها من الحجيج **.

وفي دواسة مضاعة قام الباحث يتجربة النظام – الذي يعتمد على تقنية RFID على ١٠٠٠ حاج من ساحل العاج، وظهرت فائلته حيثما تمت قراءة بيانات الحجيج من الرقاقات عند منفذ الدخول خلال فترة زمنية قصيرة، ولكن الباحث لم يقم باكتشاف مدى نجاح النظام مع عدة جنسيات مختلفة. كما أشار إلى أنه بمبب قيام الحجاج يتزع الرقاقة عند الوضوء فهناك احتمالات لأن تفقد أو تختلط يغيرها من الرقاقات يعيث يرتدي الجاج رقاقة لا تخصه "

وبُهة من رضع نظاما لتنبع العجاج وتعديد مواقعهم خلال موسم العج من خلال تطبيق على الهواتف التقالة المزودة بنظام GPS . أو يتزويدهم بمستضعرات معمولة يتم تعليقها في ملابس العجاج تتضمن رقاقة GPS بالإضافة إلى وحدة تعكم دقيقة وبطارية ومواثي للإرسال ثم منارة الاساكية للاستقبال. وفي كلا التطبيقين يتم إرسال رقم هوية الحاج وموقعه (خط الطول وخط العرض) ووقت الإرسال من خلال الشبكات اللاسلكية (36) إلى حيث يتم معالجما وتوقيعها على خريطة مناطق المناسك على جوجل⁷⁷.

كما قام آخرون البتكار نظام يستند إلى تقنيات معالجة الصور، تم فيه بناء قاعدة بيانات أساسية تضم صور مثات الحجاج خلال مواسم الحج والعمرة السابقة (٢٠١١، ٢٠١٢) تتضمن وجوها تنتي ٢٥١ دولة ، وقد تم التقاط ٢ صور لكل حاج في أوضاع مختلفة التمييرات الوجه (العيون مغلقة أو مفتوحة، أثناء 461 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

³² Khan, E 2011, "An RFID-Based System for Pilgrim Management in King Abdul Aziz International Ampurt", Information Management, Innovation Management and Industrial Engineering (ICIII), Shenzhen, China, 26-27 November 2011 (At: Owaidah, Ahmaid A. (2015) Hajj crowd management via a mobile augmented reality application: a case of The Hajj event, Sauti Arabia. MSc(R) theris)

³³ Mohandes, M 2008, "An RFID-based pilgrim identification system (a pilot study)", In: *Optimization of Electrical and Electronic Equipment*, 2008. OPTIM 2008, 11th International Conference on, Transilvania University of Baseov, Remania, 22 – 24 May 2008, IEEE.

³⁴ Mohandes, M, Haleem, Kousa, M & Balakrishnan, K 2013, "Pilgrim tracking and identification using wireless sensor networks and GPS in a mobile phase", *Arabian Journal for Science and Engineering*, vol. 38. No. 8, pp. 2135-2141.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الابتسام، أثناء عدم الابتسام. النج) وأثناء الإضاءة المشرقة أن المعتمة ، وعند ارتداء- أو عدم ارتداء -التظارات، ومع خلفيات مختلفة وغير ذلك ، واستخدام ذلك في البحث عن الحجاج المُفتودين في موسم الحج ويقوم النظام باستخدام هذه القاعدة الأساسية مع خوارزميات التعرف على الوجه - التي تم تطويرها - الحصول على الوجوه من الصور التي يتم التقاطها بواسطة كاميرات المراقبة "".

وبِلاحظ في النظم المشار إلها - التي وردت في الدراسات السابقة - أن كل واحد مها يركز على تقنية بعيها لحل مشكلة محددة، مثل التعرف على الحجيج في منافذ الوصول أو البحث عن المفقودين أو غير ذلك وتختلف الدراسة التي بين أيدينا عن ذلك، حيث تطرح تصورا شاملا – يعتمد على نموذج إنترنت الشياء - يتصدى لتوفير البيانات الدائمة والآنية عن الحجيج، والمرافق التي تخدمهم، طوال رحلة الحج، ويستفيد كل أشكال التقنيات المتاحة في مناطق المناسك لتعزيز النظام للقترح.

٧- وصف النظام المقترح

٧-١ فبنية العامة للنظام

تقوم فكرة النظام المقترح على خرورة أن يكون كل الأشخاص والشياء في مناطق المناسك مزودين بوسائل قادرة على "التحدث" يصورة افتراضية عبر الوسائل اللاسلكية للإفيار عن بياناتها يصورة مستمرة، وذلك من خلال استخدام بروتوكولات الاتصال التي تصل بين المستشعرات المعمولة يواسطة الأشخاص، أو المتبتة على الشياء، وبين تفاط جمع البيانات التي يتم تنبيها في أماكن مختارة في محيط منطقة أداء المناسك

ويقوم النظام ابعد ذلك يترحيل هذه البيانات من خلال الهيكات اللاسلكية إلى خوادم الويب وقواعد البيانات الموجودة في طبقة المحابة العاسوبية الإنترنت الأشياء والتي يتحكم فها مسؤولو إدارة مناسك الجج والعمرة في غرفة العمليات.

وكل البيانات التي يتم ترحيلها تكون مصحوبة بيصمة الإرسال التي تنضمن وقت الإرسال وإحداثيات الموقع -الذي يحتله الشخص أو الشيء الذي يجري تتبعه- عند الإرسال.

³⁹ Aly, S & Abdelwahab, M 2012, "Hajj and Umrah Dataset for Face Recognition and Detection". <u>http://anxiv.org/pdf/1205.4463.pdf</u>

> إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

463

05 - 07 مارس 2019

والمعضلة الرئيسية في هذه الطبقة (السحابة الحاسوبية) هي في تحقيق التكامل بين البيانات الواردة من عدة مصادر وفي أشكال مختلفة: قواعد بيانات، نصوبس، جداول الخ، ومن ثم فتحتاج إلى بناء تطبيقات تتكفل بالعمل على أن يقل تحقيد تلك البيانات عند ما يتم استخدامها في عمليات الإدارة والتحكم، وذلك بترحيلها من هذه الشكال ذات البنيوبات المتنوعة إلى قاعدة بيانات رئيسية ذات بنية موحدة، ثم تصنيفها بناء على بعض الخصائص مثل المصدر ، ومعدل الارسال ، ونوع البيانات ، وأسلوب المعالجة المطلوب الخ، ثم ترتيها من حيث أولوبة الاستخدام، مع وضع آلية لتحديثها بصورية منتظمة لكي تعكس آخر الاستجدات في مناطق

وبيين الشكل التالي البنية العامة للنظام المتترج:

الشكل رقمه: البنية العامة للنظام المقترح

44

وبتضح من الشكل السابق أن ينية عمل النظام تواكب ما قام العديد من الباحثين باقتراحه كبنية رباعية الطبقات لإنترنت الشياء، يحيث أن أي تطبيق في مجالها يكون منتميا لإحدى منّم الطبقات الأربعة. والتي تم تحديدها كما يل:

- الطبقة الحقل ويطلق علها الطبقة المادية: وتتضمن مستشعرات انترنت الأشياء التي تشمل
 الكاميرات ورقاقات RFID والأجهزة القارئة لها ، ومستشعرات درجة الحرارة أو الرطوبة أو غير ذلك
- طبقة البنية الشبكية، وتضم بروتوكولات الاتصال وشبكات نقل البيانات بمختلف أنواعها مثل WI
 الق تستخدم لترحيل البيانات إلى المحابة الحاسوبية لإنترنت الأشياء
- طبقة المحابة الحاسوبية وتنظمن أدوات تغزين البيانات وتوحيدها ، وأدوات تعليل البيانات،
 وأدوات البحث في البيانات الكبيرة
- الطبقة العليا أو طبقة التطبيقات، وتتضمن تطبيقات تكامل البيانات وتطبيقات المراقبة والتحكم،
 وتطبيقات التواصل مع المشرفين والحجاج

وبيين الشكل التالي البنية الطبقية للنظام المقترج:

الشكل رقم؟: البنية الطبقية للنظام

464

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

٧-٧ أساري عمل النظام في تحديد مواقع الأشخاص

يعتمد النظام المطروح على عدة طرق - يعزز بعضها بعضا- التعديد مواقع الأشخاص في مناطق مناسك الحجج. ذلك أن كل طريقة منفردة لا تعطي النتائج المرجوة ينسبة دقة - ١ %، يسبب العديد من المحددات التي سيتم الإشارة إلها الاحقا. ولكن عندما يتم استخدامها معا، فإن نسبة الدقة والشمول - فيما يتم الحصول عليه من البيانات- تكون عالية للغاية. وهذه الطرق مي:

- ١- قراءة البيانات المدونة على الرقاقات اللاسلكية التي يعملها الحجيج (السوار الإلكتروني) بواسطة الأجهزة القرئة المدونة في أيدي المنظمين المسانيين، أو الأجهزة المثبتة على بوابات للنافذ، ثم ترحيلها إلى إنترنت الشياء.
- ٢- استغدام مستشعرات واي فاي وبلوتوت المدعجة في الهواتف الثقالة التي يعملها العجبج
 كهستشعرات الأشياء
 - الاستفادة من نظام GPS الموجود بالمواتف النقالة للحجيج
 - الاستفادة من بيانات شبكات تشغيل الهانف النقال التي تخص مناطق المناسك

وفيما يلي تفصيل كل طريقة من هذه الطرق:

٢-١-١ رقاقات الرائير فالساكية RFID المحمولة براسطة الأشخاص

يتم — في الوقت الرامن- تزويد كل زائر إلى أماكن المناسك برقاقة لاسلكية — تعمل بتقنية RFID - يتم ارتداؤها على شكل سوار حول المعهم لا يمكن نزعه إلا بالقص، مصنوع من البلاستيك أو الورق للغلف بالبلاستيك، تعتوي على البيانات الشخصية للحاج مثل الجنسية ومكان الإقامة في مكة ومسؤول للجموعة التي ينتس إلها وكل المطومات المحلة لدى تقديمه لطاب الحصول على التأشيرة.

والرقاقات المتخدمة- والتي يتم استخدامها لتغزين وبت البياتات- تشبه البار كود العروف في المعلات التجارية وفي تعتمد على تقنية التعرف باستخدام البت اللاسلكي RFID وتحتوي على هوائي صغير يقوم ببث المعلومات التي يتم جمعها.

ويتم قراءة بيانات الرقاقات - بواسطة أشعة لاسلكية تبها الأجهزة القارئة لها- في منافذ الدخول أو عند ركوب الحافلات أو التسكين في الفنادق أو عند الدخول إلى المغيمات المخصصة للمجموعات في منى رعرفات، 465

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

466

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

بحيث يمكن ضبط وتنظيم هذه العمليات. كما يمكن استخدامها عند بوابات للمجد الحرام لإحصاء أعداد الداخلين والخارجين بشكل آل دون أن يشعروا بذلك

وجدير بالذكر أنه يمكن قراءة للثات من الرقاقات في وقت واحد دون تداخل بينها، مما يضمن عدم خلق تقاط اختتاق في أي من الاستخدامات السابقة.

ويتم ترحيل البيانات عبر رسائل الاتصال اللاسلكي من الأجهزة القارئة إل أجهزة حاسوبية ميدانية ثم إل المحابة العاسوبية التي تضم خوادم تغزين البيانات، بعيث يتم ضمها إلى غيرها من المعلومات والبيانات التي تم جمعها من أي مصادر أخرى، بما يساعد على إعطاء صورة متكاملة لحركة حشود الحجيج في مناطق المناسك، ويمكن المسؤولين من إعطاء التعليمات أو إرسال الرسائل، سواء لمصرفي المجموعات أو لمسؤولي التابعة الميدانيين، أو للأشخاص أنفسهم على هوانفهم النقالة.

ويوضح الشكل التالي الصورة العامة لاستخدام الرقاقات الإلكترونية في جمع المعلومات

الشكل رقم؟: استخدام الرقاقات الإلكترونية في جمع المطومات

٢-٢-٧ استخدام الهوانف التقالة في أيدي المجيج كسنشعرات في إنترنت الأنسياء

يستخدم مصطلح إنترنت الثمياء (ki) بشكل أساسي للأجهزة التي لا يُتوقع عادةً أن يكون لها انصال بالإنترنت ، ويمكها الانصال بالشبكة بشكل مستقل دونما تدخل من الإنسان. ومن ثم فإن الأجهزة العاسوبية - بصفة عامة لا تعتبر من أجهزة إنترنت الأشياء، وكذلك الهوانف النقائة، إلا أن تلك الأخيرة تعتوى على العديد من المستشعرات التي تجعل منها أجهزة استشعار الإنترنت الأشياء بحيث يمكن بواسطها تتبع الأشخاص الحاملين لها ومعرفة أعدادهم في منافذ المرور.

وتقوم مثارات الاستقبال اللاسلكية باكتشاف أي هاتف نقال يتضمن تقتيات واي فاي أو بلوتوت ويقع في دائرة تغطيها. ولا يقوم مستشعرات واي فاي وبلوتوت الشأن، حيث تقوم مستشعرات واي فاي وبلوتوت المدمجة في مواتقهم - بصورة دورية - بيت رسالة الاسلكية تتبئ عن وجودها، وتنضمن تلك الرسالة عنوان MAC الذي ينفرد به الهاتف، وقوة إشارة البت، واسم الشركة المنتجة للهاتف (نوكيا- أبل)، ونوع الجهاز (ماتف نقال، حاسوب، شبكة محلية ALA).

وتِستقبل المُنارات تلك المعلومات، وترسلها إلى الصحابة الحاسويية الإنترنت الأشياء. ومنها يمكن معرفة اعداد النين يعبرون المُنافذ أو تقاطعات الطرق في وقت معين، ورصد سلاسة تدفق الحجيج في المطارات ومعطات الحافلات وغير ذلك.

فإذا تم ربط البيانات التي يرسلها الهاتف - من خلال مستضعرات واي فاي وبلوتون - مع بيانات مالك الهاتف للدرجة في جواز الصفر أو وثيقة الهوية عند منافذ الدخول إلى مناطق المناسك فإنه يمكن حينئذ تتبع أشخاص يعيهم من خلال مناطق الرصد المنتشرة في منطقة المناسك، والتفرقة بين مجموعات الجنسيات المختلفة في أماكن التفطية، ومعرفة زمن مكوت الأشخاص في مكان معين، ورصد حركة الحافلات عير إشارات المرور عن طريق التفاط إشارات الهواتف النقالة لسائتها.

ويتراوح مدى الكشف عن إشارات واي فاي وبلو توت بواسطة منارات الاستقبال ما بين ١٠ متر و ٥٠ متر، وذلك حسب قدرة الهوائي للركب في المنارة

وبِيين الهَكَل التالي أسلوب استغدام الهواتف النقالة كمستضعرات في إتقرنت الأشيام:

467 قات العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الشكل رقم؟: استخدام الهواتف النقالة كمستشعرات في إنترنت الأشياء

٧-٢-٧ تتبع الهوانف النقلة المرجودة مع الحجيج

إن تجامل رجود الهواتف النقالة في أيدي أغلب الحجيج يؤدي إلى فقدان أمم مصدر للمعلومات المتاحة حول حركهم في مناطق المناسك لذاء فهناك أسلوبان للاستفادة من هذه الهواتف:

٧-٣-٣- الاستفادة من بيانات الهراتف الثقالة -لاتي يحملها الحجاج - المهجردة أدى شبكات تشغيل الهانف الثقال

يمكن استخدام بيانات مواقع الحجيج في مناطق المناسك والموجودة لدى شبكات الهاتف النقال في إدارة الحشود، وكل المُشغلين في الملكة قادرون — دون أي إضافة على البنية الأساسية - ـ على توفير تلك البيانات التي تنبح التحرف على أماكن التكدس والأعداد التقريبية الموجودة في تلك المناطق. 468

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

469 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومن منا فيصنطيع المشغلون — لشركات الهاتف النقال - تزويد السلطات على الفور بخدمة عاجلة الراقية حجود الحجيج حيث يمكن معرفة المكان التقريبي الجموعة من الهواتف النقالة من خلال عدة أساليب، ومها أسلوب التثليث triangulation الذي يتم به تعديد موقع الهاتف عن طريق قياس مدى شدة الإشارة التي تصنقيلها ثلاث محطات (أبراج اتصالات) قريبة وفي هذا السياق، فإنه يتم تقصيم المساحة قيد المراقية إلى خلايا مربعة، وتعديد أعداد الهواتف (الأشخاص) في كل مربع من هذه المربعات. وعند تحرك الأشخاص من مربع إلى آخر فإنه يتم رصد ذلك، ومن ثم بناء صورة لحركة الحشود.

وبيين الشكل التالي طريقة تعديد موقع الهاتف النقال بطرقة التثليت

الشكل رقمه: طريقة تحديد موقع الهاتف في شركات الهواتف النقالة

وتعتبر تلك البيانات التي تقدمها شبكات المحمول مصدرا عظيما لسلطات إدارة المناسك حين ترغب في إدراك كنه حركة الحشود، وعند الحاجة إلى التأثير على هذه الحركة. كما أنها تعتبر مصدرا نمينا للمعلومات التي يتم استغلاصها مما تم تغزينه من بيانات الموسم أو المواسم الصابقة للحج، حيث يمكن استغدامها في توقع أنماط حركة حشود الحجيج، وحجم التكدسات وأماكها وتوقيتاتها، وغير ذلك، بحيث يمكن انخاذ القرارات بشأن توجيه حركها أو فتح مسارات جديدة، أو إغلاق مسارات بعينها، أو غير ذلك من إجراءات التخطيط المسيق الحدة

وتزداد كفاءة هذا الأسلوب بصورة كبيرة إذا تم تسليم كل حاج بطاقة SIM لإحدى شركات تشغيل الهاتف النقال المحلية وذلك عند منافذ الدخول إلى مناطق الحج، بحيث يتم ربط هذه البطاقة ببيانات الحاج في جواز السفر أو وثيقة الهوية، كما يتم حثه - أو إلزامه - على وضعها في هاتفه النقال وتشغيلها قبل مغادرة المنفذ، بحيث يقوم بإرسال/ أو استقبال رسالة ترحيب يتم من خلالها تعريفه وتعريف هاتفه لشركة التشغيل. وبذلك فإنه يتم تتبع هذا الهاتف الذي يحمل هذه البطاقة وتحديد المكان التقريبي لحامله في أي وقت بواسطة شركات التشغيل طوال رحلة الحج.

وإذا قام الحاج بعد ذلك بتغيير بطاقة SIM المسلمة إليه ببطاقة أخرى فإنه يمكن لشركات التشغيل أن تستمر في متابعة الهاتف الذي استبدل البطاقة، فشبكة الهاتف النقال تراقب كلا من شريحة الهاتف المحمول SIM والجهاز معا. وبعبارة أخرى، فإنّ مزوّد الخدمة الهاتفية لديه المعلومات الكافية حول أيّ من شرائح المحمول SIM قد تمّ استخدمها وفي أيّ الأجهزة استخدمت. كما يمكنه أيضا تتبع إما شريحة الهاتف أو الحهاز أو كلهما معا.

4-7-7-7 تحديد موقع ظهوراتف النقلة المرجردة مع الحجيج باستخدام نظام GPS

يمكن تعليد موقع أشخاص أو مجموعات فرعية من حضود العجيج بصورة عالية الدقة وذلك من خلال إشراك مؤلاء الأشخاص مباشرةً في عملية تعديد مواقعهم عن طريق تطبيق معين يتم وضعه في هواتفهم النقالة للاستفادة من نظام GPS للوجود بها، مع ملاحظة أن هذا الأسلوب يصلح مع الهواتف الذكية فقط وتزداد قيمة هذا الحل عندما يكون مؤلاء الأشخاص هم رؤساء المجموعات ومشرقوها، حيث يمكن حيثثة العصول مهم على مواقع تقريبية لوجود المجموعات التي لا تتعرك إلا مع مشرقها. فيمكن على سبيل المثال 470 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

معرفة رقت وصول مجموعة دولة معينة إلى أماكن التكدس، أن توقع تدافع بسبب سلوكيات معروفة من بعض المجموعات التي تقترب من مناطق الاختفاق، ومن ثم اتخاذ الإجراءات الملائمة، مثل حث رؤساء المجموعات على توجيه مجموعاتهم إلى مسارات جديدة، أو الانتظار لحين انهاء التكلس أو غير ذلك

وعند دمج بيانات مواقع مؤلاء الأشخاص- التي تعتمد على GPS - مع بينات تعديد المواقع الموجودة لدى شركات تضغيل الهواتف السالف تكرها- فإنه يمكن الحصول على صورة أكثر دقة وشمول لحشود الحجيج.

ربمكن - من خلال الإجراءات التنظيمية- أن يكون إنزال مثل هذا التطبيق إلزاميا لكل الحجيج في منافذ الدخول إلى مناطق الحج، يحيث تزياد دفة تحديد المواقع لأكبر عدد مهم.

٧-٧ رصد حالة المرافق لاتي تختم الحجيج

بالإضافة إلى مراقبة الأشخاص والمجموعات التي تتواجد في مناطق المناسك، والتي تشكل في مجموعها حشود الحجيج، فإن النظام يتطلع كذلك إلى مراقبة المرافق التي تخدم الحجيج للتأكد من كفاءتها. ويتم ذلك باستخدام مستشعرات — تختلف من مرفق لآخر- تقوم بقياس المؤشرات المطلوبة ثم إرسالها إلى رقاقة الاسلكية RFID متبتة بالقرب مها.

فيتم تركيب مستشعرات للتلوث في خزانات المياه للتأكد من صلاحيها للشرب، وعدم تلوثها نتيجة أي أحداث عارضة أو عن قصد، لما قد يسبيه ذلك من كارثة كبرى

ومستشعرات للضغط على شبكات الصرف الصحي للتأكد من عدم وجود كصور في خطوطها الرئيمية

ومستشعرات في حافلات النقل الجماعي، وعربات الخدمة العامة والميردات للتأكد من وجودها في أماكها ومساراتها التي يفترض أن تكون بها

ومستشعرات في الأنفاق، لمراقبة كفاءة أنظمة الهوية جا، خشية تعرض العابرين فها للاختناق.

ومستشعرات في للخيمات، لمراقبة سلامتها من مقنمات الحرائق كالدخان وارتفاع درجة الحرارة

4/1 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ويعتبر أسلوب الرقاقات اللاسلكية مناسبا في هذا الشأن، حيث أن الأطلوب هو جمع –ويت- كهية صغيرة من البياتات (عشرات الكيلو بيت) ، والتي تعتبر في الأنسب حينما يتعلق الأمر يقياس ومراقبة خصائص ليست ديناميكية يطبيعها مثل درجات الحرارة أو الرطوبة أو الضغط أو التلوث ــالخ

والرقاقات التي يتم تثبيها في المرافق تقوم باستقبال البيانات من المستشعرات وتغزيها ثم بها بصورة منتظمة. حيث أنها من النوع النشط الذي يقوم بالبث المستمر لما تحويه من بيانات ومعلومات. خلاقا للرقاقات الخاملة التي يتم استخدامها في الأسورة الإلكترونية التي يعملها الحجيج في معاصمهم والتي لا تقوم بيث ما تحويه من معلومات إلا بعد تنشيطها بواسطة قارئ الرقاقات.

وفيما يخص الحافلات والمركبات المتحركة، فإن كثيرا من الباحثين يرون أن الوقت الذي تنتظر فيه السيارة خلف الإشارة الضوئية ربما يكون أفضل وقت لجمع المعلومات المطلوبة عن الحافلة. ويرجع ذلك إلى أن جمع البيانات من المركبات المتوقفة يضمن حدوث انتجالات ناجحة مغارنة بالمركبات المتحركة، بالإضافة إلى أن توقف الحافلات والمركبات يكون إلزاميا عندما يكون ضوء إشارة للرور أحمر⁷⁷.

يتم تتبيت المتارات اللاساكية المستقبلة لإشارات الرقاقات النضطة على إشارات المرور الموجودة في تقاطعات الطرق وبالقرب من خزانات المياه الاستراتيجية ومحاور شيكات الصرف الصحي وعلى أعهدة داخل المخيمات، يحيث يتم نقل حالة المرافق في مناطق الجج على مدار الساعة. ومثاك تصميمات مختلفة للهوائي الذي تستخدمه تلك المتارات لالتقاط ما تبئه الرقاقات من معلومات، تستهدف كلها رفع كفاءة البث وزيادة مدى الاستخدام.

ويتم ترحيل البيانات التي يتم جمعها بواسطة تلك المتارات إلى معطة استقبال حاسوبية وسيطة، ثم إلى المحابة الحاسوبية لإنترنت الشياء من خلال مرسلات 26، أو 36، أو 46، حيث يتم تطيلها واستغلاص البيانات مها.

وبوضح الشكل التالي فكرة أسلوب رصد المرافق المشار إليه

472 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

³⁶ Vong, CM, Wong, PK & Ip, WF 2011, Transwork of vehicle emission impertins and control through RFID and traffic lights', in System Science and Engineering (RCSSE), 2011 International Conference on, 597,600

منطرة استقبال الإشارات الرسيطة الإشارات الرسيطة الإشارات الرسيطة الإشارات الرسيطة المنقبال الإشارات الرسيطة المنقبال الإشارات الرسيطة المناقبال الإشارات المنظم المناقبات ا

الشكل رقما: رميد حالة مرافق خدمة العجاج باستغدام الرقاقات اللاسلكية

٧-٤ العوائق والمحددات

جدير بالذكر أن هناك محددات وعقبات تقال من نسبة دقة ما يتم الحصول عليه من معلومات من خلال الأنظمة الفرعية التي تم طرحها، تجملها فيما يلي:

- ١. تقل نسبة الدقة كلما زاد عدد من لا يحملون هواتف نقالة على الإطلاق، أو عدد من يفقدون هواتفهم أو يقومون بتبديلها، أو لا يقومون بشحن بطارياتها. كما تقل الدقة بزيادة عدد من يتسللون إلى مناطق الحج دون الحصول على بطاقات sim الخاصة بالحجيج من المنافذ، أو عدد من يستلمون البطاقات ثم لا يستخدمونها على الإطلاق. أو يتركونها في المخيمات أثناء رمي الجمار أو أثناء الطواف أو غير ذلك
- تقل الدقة كلما زاد عدد الحجاج الذين لا يملكون هواتف ذكية، ومن ثم فلا يملكون مستشعرات بوتوث أو واي فاي أو GPS في هواتفهم.
- ٣. تقل الدقة إذا قام الحجيج بنزع أسورة المعصم التي تحتوي على الرقاقات اللاسلكية من أجل الوضوء ثم
 يفقدونها، أو يستبدلونها بأسورة غيرهم على سبيل الخطأ بعد انهاء الوضوء.

473 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

44

٤. تقل دقة المعلومات عن مواقع الحافلات إذا كانت تبث بياناتها أثناء الحركة، لذا، فينصح بوضع المنارات اللاسلكية المستقبلة مع إشارات المرور بحيث تقوم باستقبال إشارات الحافلات المتوقفة مع الضوء الأحمر

٥. تتعرض الإشارات اللاسلكية المرسلة للتشويش، وخصوصا تلك التي تصدر من أبراج اتصالات الهواتف النقالة، حيث تتداخل تلك الإشارات عند الازدحام، فتشبه حينئذ الدوائر التي يدفع بعضها بعضا، وبزداد التشويش كلما كانت تلك الدوائر قربية من بعضها بدرجة كبيرة.

٨- نتانج الدراسة

قامت الدراسة بمراجعة الدراسات السابقة التي تناولت استخدام تقنية المعلومات في إدارة حشود الحجيج، وتبين أن أيا من هذه الدراسات لم يقد تصورا لحل متكامل يشمل الأشخاص والأشياء في مناطق المناسك. ومن ثم فقد تصدت لتقديم حل يستند إلى إنترنت الأشياء- مع تقنيات أخرى- يستهدف زيادة كفاءة إجراءات التحكم والسيطرة على حشود الحجيج.

وقد قدمت الدراسة تفصيلا للبنية العامة للنظام المقترح، والتي تتكون من أربع طبقات، طبقة المستشعرات، وطبقة البنية الشبكية، وطبقة تخزين وتكامل المعلومات، وطبقة التطبيقات (الطبقة العليا) التي يقوم مسؤولو إدارة الحج من خلالها بعمليات السيطرة والتحكم. وقد تم التركيز في الدراسة على طبقة جمع البيانات (المستشعرات) على وجه الخصوص. باعتبار أن توفر البيانات الآتية والدقيقة عن مواقع الأشخاص وحالة الأشياء هو المعضلة الرئيسية في أي عمليات لإدارة الحضود، أما ما عدا ذلك من الطبقات فقد تكفلت تقنيات الاتصالات والمعلومات بتقديم العديد من البدائل التقنية بخصوصها.

وقد قدمت الدراسة تصورا لشبكة معلومات تعتمد على المستشعرات التي تعمل - مع رقاقات RFID - على جمع معلومات عن الحجيج، وعن المرافق التي تخدمهم، طوال موسم الحج في إطار نموذج إنترنت الأشياء. وكذلك تصورا للاستفادة من الهواتف الجوالة الموجودة في أيدي الحجيج كمستشعرات لجمع البيانات في نموذج إنترنت الأشياء وذلك باستخدام تقنيات واي فاي وبلوتوث وجي بي اس المدمجة فها، والتي يمكن استخدامها في رصد أعداد الحجيج الذين يعبرون من بوابات المنافذ، وكذلك في التعرف على مواقع الأشخاص، من خلال أسلوب مقترح لربط بيانات الهواتف النقالة ببيانات مالكها وذلك عند عبورهم 474

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

لبوابات المنافذ إلى مناطق الحج باستخدام بطاقات SIM يتم تسليمها لهم وتنشيطها قبل الدخول من تلك البوابات.

كما قامت الدراسة – في إطار الحل المطروح – بوضع تصور لاستخدام بيانات شبكات تشغيل الهاتف النقال لتعزيز النظام القائم على نموذج إنترنت الأشياء، باعتبار أن كل الشغلين في الملكة قادرون على توفير تلك البيانات - التي تتبح التعرف على المواقع التقريبية للأشخاص وعلى أماكن التكدس والأعداد التقريبية للأشخاص وعلى أماكن التكدس والأعداد التقريبية للوجودة في تلك المناطق دون أي إضافة للبنية التقنية الحالية لتلك الشيكات، بحيث يتم توفيرها لملطات إدارة حشود الحجيج من خلال تطبيقات برمجية يتم إعدادها من أجل ذلك

وتتحقق الرؤية الشاملة لمناطق المناسك من خلال التكامل بين ما لدى مشغلي الشبكات من بيانات مع ما توفره شبكة إنترنت الشبياء من خلال مستشعراتها المعلية في أماكن الحشود.

وقد نوهت الدراسة عن العوائق والمحددات التي تواجه تطبيق النظام ومن ثم عن أهمية أن يكون التطبيق على مراحل؛ كل مرحلة تتضمن حلا فرعيا واحدا، بحيث يمكن الاستفادة من مخرجات كل مرحلة في ضبط العمل في المراحل اللاحقة.

4**75** ات العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

للمرلجع

المرلجع العربية

- - تعریف و معنی الحضود فی معیح العملی الجامع ـ معجم حربی عربی تم الاسترجاع فی ۹ تکتوبر ۲۰۱۸ م من: https://www.almany.com/ar/dict/ar-ar/
 - https://www.slideshare.net/majed170/1_ من ۲۰۱۸ من ۱7882507/from_action=save
- الحارثي، محدر (٢٠١٤). إطّار متترح تتطبيق انترنت الأشياء في المؤسسات التطبيبة. مجلة التراسات التربوية والإنسانية, ١(٤)، ص ٢١٥.٥٤١.

المراجع الأجنبية

- Farahat, Ahmad (2014). TEST APPLICATION OF THE INTERNET OF THINGS FOR ENERGY EFFICIENT OUTDOOR SMART LIGHTING. Un published Master of Science Thesis, Tampereen Teknillinen Ylipisto, Tampere University of Technology.
- Gamundani, AM 2015, 'An impact review on internet of things attacks', in Emerging Trends in Networks and Computer Communications (ETNCC), 2015 International Conference on, pp. 114-118.
- Athreya, AP & Tague, P 2013, 'Network self-organization in the Internet of Things', in Internet-of-Things Networking and Control (IoT-NC), 2013 IEEE International Workshop of, pp. 25-33.
- Banerjee, D, Bo, D, Taghizadeh, M & Biswas, S 2014, Trivacy-Preserving Channel Access for Internet of Things', Internet of Things Journal, IEEE, vol. 1, no. 5, pp. 430-445.
- Khan, E 2011, "An RFID-Based System for Pilgrim Management in King Abdul Aziz International Airport", Information Management, Innovation Management and Industrial Engineering (ICIII), Shenzhen, China, 26-27 November 2011 (At: Owaidah, Almoaid A. (2015) Hajj crowd management via a mobile augmented reality application: a case of The Hajj event, Sandi Arabia. MSc(R) thesis).
- Fersi, G 2015, 'Middleware for Internet of Things: A Study', in Distributed Computing in Sensor Systems (DCOSS), 2015 International Conference on, pp. 230-235.

476 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- Dias, Gabriel; Bellalta, Boris; Oechsner, Silmon. (12-14 Dec. 2016). Using data
 prediction techniques to reduce data transmissions in the IoT. Paper presented at
 IEEE 3rd World Forum on Internet of Things (WF-IoT), Reston, VA, USA. Retrived.
 from: https://ieeexplore-ieee-org.sdl.idm.oclc.org/document/7845518
- Singh, J, Pasquier, T, Bacon, J, Ko, H & Eyers, D 2015, Twenty security considerations for cloud-supported Internet of Things', Internet of Things Journal, IEEE, no. 99, pp. 1-16.
- Stankovic, JA 2014, 'Research Directions for the Internet of Things', Internet of Things
 Journal, IEEE, vol. 1, no. 1, pp. 3-9.
- Patel, Keyur, Patel, Sunil (2016). Internet of Things-IOT: Definition, Characteristics, Architecture, Enabling Technologies, Application & Future Challenges. International Journal of Engineering Science and Computing, 6(5), P. 6122-6131.
- Coetzee, L.& Eksteen, J 2011, 'The Internet of Things promise for the future? An
 introduction', in EST-Africa Conference Proceedings, 2011, pp. 1-9.
- Henze, M, Hermerschmidt, L, Kerpen, D, Haussling, R, Rumpe, B & Wehrle, K 2014, User-Driven Privacy Enforcement for Cloud-Based Services in the Internet of Things', in Future Internet of Things and Cloud (FiCloud), 2014 International Conference on, pp. 191-196.
- Elkhodr, M., Shahrestani, S & Hon, C 2013, 'The Internet of Things: Vision & Challenges', in TENCON Spring Conference, 2013 IEEE, pp. 218-222.
- Keertikumar, M, Shubham, M & Banakar, RM 2015, Evolution of IoT in smart vehicles: An overview', in Green Computing and Internet of Things (ICGCIo1), 2015 International Conference on, pp. 804–809.
- Mengdi, Mn. (2016). WIRELESS COMMUNIACTION TECHNOLOGIES IN INTERNET
 OF THINGS (IOT). Unpublished Master thesis. UNIVERSITY OF VAASA, FACULTY OF TECHNOLOGY, COMMUNICATION AND SYSTEMS ENGINEERING.
- Suresh, M, Kumar, PS & Sundararajan, TVP 2015, ToT Based Airport Parking Systems, in Innovations in Information, Embedded and Communication Systems (ICHECS), 2015 International Conference on, pp. 1-5.

477 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

YV.

- Mobandes, M 2008, "An RFID-based pilgrim identification system (a pilot study)", In:
 Optimization of Electrical and Electronic Equipment, 2008. OPTIM 2008. 11th
 International Conference on, Transilvania University of Brasov, Romania, 22 24 May 2008, IEEE.
- Mohandes, M., Haleem, Kousa, M.& Balakrishnan, K. 2013, "Pilgrim tracking and identification using wireless sensor networks and GPS in a mobile phone", Arabian Journal for Science and Engineering, vol. 38. No. 8, pp. 2135-2141.
- Earnshaw, RA, Silva, MD & Excell, PS 2015, Ten Unsolved Problems with the Internet of Things', in 2015 International Conference on Cyberwarlds (CW), pp. 1-7.
- Albarbi, Rana; Aspinall, David. (28-29 March 2018). An IoT Analysis Framework: An Investigation of IoT Smart Cameras' Vulnerabilities. Paper presented at Living in the Internet of Things: Cybersecarity of the IoTConference, London, UK. retrieved from: https://ioessxplane.ioes-org.sdl.ichn.oclc.org/document/8379734
- Fetrasch, Ronald; Hentschke, Roman (12-14 Oct. 2016). Cloud Storage Hub: Data
 Management for IoT and Industry 4.0 Applications. Paper presented at The 2016
 Management and Innovation Technology International Conference (MITiCON-2016).
 Bang-San, Thailand. Retrived from: https://iceexplore-icee-org/document/8025236
- Aly, S & Abdelwahab, M 2012, "Hajj and Umrah Dataset for Face Recognition and Detection". http://anxiv.org/pdf/1205.4463.pdf
- Ku, Tai-Yeon; Park, Wan-Ki; Chai, Houn. (1-3 Nov. 2017). IoT Energy Management
 Platform for MicroGrid. Paper presented at 2017 IEEE 7th International Conference on
 Fower and Energy Systems. Retrieved from: https://ieeexplore-ieee-org.sell.idm.oclc.org/document/8215930
- Namirima, Victoria (2015). USER REQUIREMENTS FOR INTERNET OF THINGS
 (IoT) APPLICATIONS An OBSERVATIONAL STUDY. Un published master
 thesis, Faculty of Computing, Blekinge Institute of Technology, Blekinge Institute of
 Technology.
- Xu, X, Zhou, J & Wang, H 2013, Research on the basic characteristics, the key technologies, the network architecture and security problems of the Internet of things', in Computer Science and Network Technology (ICCSNT), 2013 3rd International Conference on, pp. 825-8.
- WANG, YUNXIAO. (2017). In The Device MANAGEMENT AND CONFIGURATION.
 Unpublished Master thesis. Department of Computer Science, University of Saskatchewan Saskatchewan, Saskatchewan, Canada.

478 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

 PANG, ZHIBO (2013). Unpublished Doctoral Thesis. Technologies and Architectures of the Internet-of-Things (IoT) for Health and Well-beingm, Electronic and Computer Systems KTH – Royal Institute of Technology Stockholm, Sweden. 479

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

480 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تطبيقات انترنت الأشياء في المكتبات ومراكز المعلومات: الآفاق والتحديات

ا.د. بوعناقة سعاد

معهد علم المكتبات والتوثيق

جامعة عبد الحميد مهرى قسنطينة ٢

sbouanaka@gmail.com - souad.bouanaka@univ-constantine2.dz

ولخص

يتميّز العصر الذي نعيش فيه بالتطوّر السريع والتغير المستمر في جميع نواحي الحياة، كما تتميّز المؤسسات المتعلمة بقدرتها على استيعاب التطوّر العلمي والتكنولوجي الحاصل، وبالتالي قدرتها على مواجهة التغيرّات الاجتماعية والاقتصادية المتلاحقة من خلال تطوير نظمها ووسائلها. ونظراً للاهتمام المتنامي بإنترنت الأشياء ومحاولة توظيفها في كافة مجالات الحياة، وتزايد الطلب على تطبيقاتها، تحاول المكتبات ومؤسسات المعلومات على غرار كل المؤسسات المجتمعية - الاستفادة من إمكانيات وتطبيقات انترنت الأشياء على سبيل المثال لا الحصر، الاهتمام براحة المستفيدين وزيادة إنتاجيتهم، تقديم خدمات بشكل أفضل، تحسين انتاجية في المكتبة، توفير بيئة أكثر أمانًا، أتمتة كل الخدمات، تحسين الكفاية في المكتبة، وغيرها.

توفر انترنت الأشياء فرص واسعة للمكتبات لتطوير قيمتها التنافسية ورفع كفاءة خدماتها، كما تشكل تحديات وبيئة مخيفة في ما يخص قضايا الأمن والخصوصية، تحاول هذه الدراسة التعرف على إمكانيات الاستفادة من تطبيقات انترنت الأشياء في قطاع المكتبات والمعلومات، وكذا التحديات التي تطرحها

الكلمات المفتاحية

انترنت الأشياء - تطوير مؤسسات المعلومات - مستقبل المكتبات - الآفاق -التحديات

مقدمة

انترنت الأشياء واحدة من أهم الاختراعات الهامة في تاريخ بشرية، حيث اصبحت كل الأشياء في حياتنا، تمتلك قابلية الاتصال بالإنترنت أو ببعضها البعض، لإرسال واستقبال البيانات. وهي تقنية تستهدف ربط كل شيء، فالأشياء تتخاطب وتتفاهم عبر الإنترنت دون التدخل المباشر للكثير منا. بدأت معالمها تتشكل وتتضح لتكون عنوان هذه المرحلة من عمر البشرية، كما صارت تشكل جزءا من حياتنا، نتعايش ونتعامل معها دون أن نشعر

لا يعبر مصطلح «إنترنت الأشياء» عن منتجات تقنية، بل عن مزايا يمكن دمجها في معظم المنتجات المحيطة بالإنسان، (شبكة الجزيرة الإعلامية. ٢٠١٥) يتخطى هذا المفهوم التواصل التقليدي للأشخاص مع الحواسيب والهواتف الذكية عبر الشبكة العنكبوتية العالمية، من خلال بروتوكول الإنترنت التقليدي المعروف، بل يتضمن ربط عدد كبير من الأجهزة يطلق عليها «الكيانات الذكية» والتي تتوافر فيها مقومات توظيف واستخدام خدمات الاتصالات وفق أحدث بروتوكولات الشبكة العالمية، « IPV6» « والتي لا يتدخل العنصر البشري في

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تشغيلها بصورة مباشرة.

اكثر ما يميز إنترنت الأشياء أنها تتيح للإنسان التحرر من المكان وامكانية التحكم في الأدوات دون الحاجة إلى التواجد في مكان محدد للتعامل مع جهاز معين، فيقصد بالأشياء هنا أي جهاز أو طرفية يمكن ربطها بعنوان إنترنت (IP) مثل السيارة أو التلفاز، الأدوات المنزلية، وأجهزة التكيفات، مع توفير مقومات وقدرات التفاعل مع الأشخاص(الفهرس العربي الموحد، ٢٠١٨)، وتشهد صناعة انترنت الأشياء اتجاها نحو ربط كافة الأشياء المحيطة بالإنسان بشبكة الانترنت.

اشكالية الدراسة

في عالم لا يتوقف عن التطور، تحاول المكتبات جاهدة اليوم واكثر من أي وقت مضى، التطور والتعايش مع التكنولوجيات المتلاحقة وتطويعها في مجال خدمة مستفيديها، تمثل انترنت الأشياء مرحلة جديدة من عمر هذه التقنيات، فإلى أي مدى باستطاعة المكتبات ومؤسسات المعلومات الاستفادة من تطبيقاتها، وماهي متطلبات ومجالات استخدامها، وماهى التحديات والمخاوف التي يتوجب الحيطة والحذر منها.

تساؤلات الدراسة

- ما هي متطلبات تطبيق انترنت الأشياء بالمكتبات؟
- ماهي تطبيقات انترنت الأشياء التي باستطاعة مؤسسات المعلومات والمكتبات تنفيذها والاستفادة منها؟
 - هل تستطيع أجهزة المكتبة التواصل فيما بينها والحديث لبعضها دون الرجوع إلى المكتبي؟
 - هل سيكون له تأثير إيجابي في تحسين خدمات المكتبة ؟
 - كيف يمكن تطبيق انترنت الأشياء في ظل الحريات الفردية وامن وخصوصية مستفيدي المكتبة؟

اهداف الدراسة

جملة من الأهداف، كانت حافزا لنا في هذه الدراسة، ندرجها في ما يلي:

- مناقشة وفهم إنترنت الأشياء
- معرفة مجالات الاستفادة من انترنت الأشياء في مجال المكتبات والمعلومات
 - دور انترنت الأشياء في تحسين خدمات المكتبات ومؤسسات المعلومات
 - مناقشة التحديات التي قد تتعرض لها مكتبات في ظل انترنت الأشياء

منهج الدراسة

ينسجم المنهج الوصفي مع طبيعة هذه الدراسة الاستطلاعية، كونها تحاول فهم واستشراف تطبيقات انترنت الأشياء التي تخدم قطاع المكتبات والمعلومات، بالاعتماد على جملة من المصادر والأدبيات المنشورة حول الموضوع، ومحاولة فهم واستقراء ماهية انترنت الأشياء، المزايا، الأهمية والتأثيرات والتطبيقات التي يمكن ادماجها في قطاع المكتبات والمعلومات، وكذا التحديات والمخاطر على كيانات المكتبة وبياناتها، وخصوصية المستفيدين وامنهم

الدراسات السابقة

دراسة على بن الذيب الأكلبي، ٢٠١٦، تناولت هذه الدراسة موضوع تطبيقات إنترنت الأشياء في مؤسسات المعلومات وقد توصلت الدراسة إلى عدة نتائج تمثلت في عرض لأهم التحديات التي كان من اهمها القلق

482 ورقات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

حول خصوصية المعلومات وقدرات البشر على استمرار التحكم في حياتهم الخاصة، ومقاومة التغيير في النمط السلوكي للبشر الذي ستؤثر فيه إنترنت الأشياء، بالإضافة إلى عدم جاهزية البنية التقنية لمؤسسات المعلومات في الوقت الحالي للتحول إلى تطبيقات إنترنت الأشياء؛ كما عرضت الدراسة لأهم مميزات وفوائد انترنت الأشياء وخاصة في بيئة مؤسسات المعلومات والمساهمة بشكل فعال في تطوير خدمات مؤسسات المعلومات، وخدمة البحث العلمي، وتطور قدرات الذكاء الصناعي بما يساهم في الزيادة الحقيقية للأشياء المتصلة بالإنترنت

دراسة مقادلينا Magdalena Wójcik، ٢٠١٦ حاولت هذه الدراسة وضع تصور نظري لكيفية افادة المكتبات من خدمات انترنت الأشياء المستخدمة في قطاعات اخرى، كما هدفت إلى تحديد الأنشطة الممكن تطبيقها باستخدام انترنت الأشياء في خدمات المكتبات، وركزت على تصميم نموذج نظري للاستعمالات المناسبة لإنترنت الأشياء في المكتبات، توصلت الدراسة انه من الممكن استعمال تقنية انترنت الأشياء في خدمات وأنشطة المكتبة كما هو الحال المؤسسات التجارية

دراسة احمد فرج احمد، ٢٠١٦، تحت عنوان «استثمار تقنيات انترنت الأشياء لتعزيز آليات الوعي المعلوماتي في مؤسسات المعلومات: دراسة تخطيطية»، تناولت هذه الدراسة المفاهيم والنشأة والتطور والبنية الهيكلية العامة التي تتميز بها تقنيات انترنت الأشياء، مع عرض نماذج عن استخداماتها في قطاع المكتبات والمعلومات وذلك بهدف التخطيط لاستثمار هذه التقنيات، اهم استخداماتها والتحديات التي تواجهها في مؤسسات المعلومات وبيان سبل تخطيها لتطوير خدمات الوعي والثقافة المعلوماتية بهذه المؤسسات مع التطرق لاستشراف آفاقها المستقبلية، وقد توصلت الدراسة الى جملة من النتائج اهمها، الدور المحوري لإنترنت الأشياء في تطوير الخدمات المقدمة من خلال مؤسسات المعلومات عبر توجيه انتقال خدمات الشبكة العالمية من تطبيقات موجهة لأغراض الاتصال إلى تمكين الأشياء والكيانات من التواصل مع بعضها البعض وتحقيق التفاعل ونقل المعلومات عن طريق، مع العنصر البشري من خلال تمييز كل منها وتحديدها بشكل فريد، كما اوضحت الدراسة جوانب استثمار تطبيقات انترنت الأشياء في تعزيز الوصول لمؤسسة المعلومات والإفادة من مصادرها وتحديد أماكن المصادر من قائمة الكتب المفضلة، وإثراء التعامل مع المجموعات الخاصة، والجولات الافتراضية الاسترشادية، وإدارة المجموعات وغيرها من الخدمات

تناولت دراسة بروسBruce 2016 موضوع تطبيقات إنترنت الأشياء وتأثيرها المحتمل على المكتبات، تمثلت اهمية هذه الدراسة في انها تسعى للوصول إلى معلومات دقيقة مع مقترحات عملية لتجاوز الثغرات الأمنية أو المخاوف المتعلقة بانتهاك انترنت الأشياء للخصوصية، وان ذلك لا يجب أن يكون حائلا بين المكتبات وبين استخدام تطبيقات انترنت الأشياء إذ أن فوائد استخدامها ستكون كبيرة جدا

ماهية انترنت الأشياء

انترنت الأشياء مفهوم متطور لشبكة الإنترنت، تقدم تطبيقات وخدمات جديدة لبيئة الانترنت فلم يعد استخدام الأجهزة يقتصر على المُستخدم نفسه، بل أصبح بإمكانه التحكم بما يُحيط به، بحيث تمتلك كل الأشياء، قابلية الاتصال بالإنترنت أو ببعضها البعض لإرسال واستقبال البيانات لأداء وظائف محددة من خلال الشبكة، يفتح إنترنت الأشياء مجالاً واسعًا لربط كل شيء وأي شيء، من بشر وأجهزة معًا، عبر شبكة الإنترنت، إذ يعتبرها المنظرون الثورة الرابعة في حياة البشرية. لقد غيرت هذه التكنولوجيا كل شيء في حياتنا ومن حولنا، كما اثرت بشكل جذري على مجتمعاتنا، من النواحي التقنية والصناعية والتجارية والسياسية والاجتماعية، (Szoniecky; Safin,2017)

إنترنت الأشياء مصطلح تقني جديد حدده العالم البريطاني كيفن أشتون في عام ١٩٩٩م، وهو عبارة عن

483 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

شبكة متنامية بشكل سريع من الأشياء المادية المتصلة بالإنترنت التي تتميز بوجود عنوان IP مخصّص لها كسائر الأجهزة التقليدية التي نستخدمها في حياتنا اليومية كالحواسب المحمولة والهواتف الذكية والأجهزة اللوحية. (الحويل، ٢٠١٦)

كما عرّفت التوصية رقم 06/2012 (ITU-T Y.4000/Y.2060, 2012) للاتحاد الدولي للاتصالات إنترنت الأشياء بأنه بنية تحتية عالمية لمجتمع المعلومات تمُكن من تقديم الخدمات المتطورة عن طريق الربط (المادي والافتراضي) بين الأشياء، استناداً إلى تكنولوجيا المعلومات والاتصالات الحالية والمتطورة القابلة للتشغيل البيني.

كما عرف بأنه «كل شيء يمكن أن تتعرف عليه شبكة الإنترنت من خلال بروتوكولات الإنترنت المعروفة. والإنسان في هذه الحالة هو المستفيد من كل هذه التفاهمات والاتصالات الشيئية. وبشيء من الخيال العلمي، يصبح الإنسان نفسه (شيئاً) إذا ما أُلصق به أو بمحيطه عنوان إنترنت معين، كأن يُلصق به نظارة أو ساعة أو سوار أو ملابس إلكترونية أو أجهزة أو معدّات طبية على أو داخل جسمه.»(الشويمي، ٢٠١٨)

مزايا تطبيقات انترنت الأشياء

يؤثر انترنت الأشياء على نوعية الحياة وعمل المؤسسات بطريقة ثورية، فهو يوسع قنوات الاتصال بين الأشياء والأجهزة من خلال تأمين بيئة اتصال أكثر تكاملا تمكن من قياس ومشاركة بيانات الحساسات، كما يسهل عمليات الأتمتة والتحكم الآلي التي تمكن المسؤولين عن نظام انترنت الأشياء من التحكم عن بعد في الأجهزة والمعدات باستخدام الواجهات، كما تلعب انترنت الأشياء دورا محوريا في تقليل كلفة التطوير والصيانة من خلال تامين القياسات الدقيقة وامكانية اختبار حالة الأجهزة عن بعد دون الحاجة الى التنقل الى مكان تواجدها. (الباحثون السوريون، ٢٠١٨)

المقومات الأساسية لتحقيق الهدف من إنترنت الأشياء

شروط ومقومات أساسية تساعد على تحقيق الهدف من إنترنت الأشياء، ندرجها كما يلي: (المرحبي؛ البار، ٢٠١٦)

- قابلية التنقل (Mobility): والهدف منها توفير قابلية الوصول إلى الإنترنت من أي جهاز وفي أي مكان وزمان.
- الحوسبة السحابية (Cloud Computing): وتعني توفير الخدمات والموارد الحاسوبية الموزعة عبر الشبكة ليكون بالإمكان الوصول إليها من أى مكان وفي أى وقت.
- البيانات الكبيرة (Big Data): وهي قابلية معالجة وتحليل كم البيانات الهائل الذي يزداد بشكل مطرد مع تزايد الأجهزة والأشياء المتصلة بالشبكة.
- الجيل الجديد من عناوين الإنترنت (IPV6): الذي سيزيد عدد العناوين المتوافرة لربط الأجهزة بالإنترنت من أقل من ٤ مليارات عنوان الآن إلى (٤ X10^38) عنوان مما يعني أن ربط خمسين مليار جهاز بالإنترنت بحلول عام ٢٠٢٠ سيكون شيئاً ممكناً وبسهولة

استعداد المكتبات لإنترنت الأشياء

يجب ان تتهيأ كل المنظمات، بما في ذلك المكتبات، لاستقبال انترنت الأشياء كحل لا مفر منه وجزء من البنية الأساسية لها حتى تساير التطور الحاصل، فكما شهدنا تطور المكتبات الى مكتبات الكترونية ومكتبات افتراضية ومكتبات رقمية، فسنرى قريبا المكتبات الذكية، (ابوسعدة، ٢٠١٦) المعتمدة بالدرجة الأولى على تطبيقات انترنت الأشياء، ولن يتأتى لها ذلك، الا من خلال:

484

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

- نشر الوعي بأن البيانات من مختلف اماكن العمل ومرافق الإنتاج يمكن أن يتم جمعها في الزمن الحقيقي
- قابلية التنبؤ والتفكير في انواع جديدة من البيانات وادوات تحليلها والتي تسمح للمؤسسة بالتنبؤ بالتوجهات المستقبلية في سوق العمل وبشكل اكثر
 - تقديم خدمات تدريبية للموظفين والمستفيدين في مجال انترنت الأشياء.
- تعزيز البنية التحتية للمكتبات في مجالات تكنولوجيا الحصول على المعلومات، وتكنولوجيا معالجة المعلومات، تكنولوجيا تحسين الأمن والخصوصية
 - التعاون مهنياً مع أكبر المكتبات محليا ودوليا في مجال انترنت الأشياء.
 - تبنى سياسات الاحتواء والتي تعني توفير بيئة عمل يشعر فيها العاملون بأنهم جزء من التغيير مما يفتح المجال امام إبداعات الافراد في دعم التغيير باتجاه هذه التقنية وليس التخوف منها ورفضها. (فكر، ٢٠١٥)

كيف يعمل انترنت الأشياء في المكتبات

يتطلب توظيف إمكانات إنترنت الأشياء في قطاع المكتبات ومؤسسات المعلومات تزويد الأشياء التي تقع ضمن دائرة اهتمام واستخدام المستفيدين والموظفين، بأجهزة استشعار مناسبة، يمكن لأجهزة الاتصال الوصول اليها من خلال شبكة الانترنت للقيام بالمهام المطلوبة، مكونات رئيسية تمثل دعامة انترنت الأشياء في المكتبات ومرافق المعلومات

- تكنولوجيا تتيح للأجهزة والمعدات والمجموعات والأشخاص الحصول على المعلومات، من خلال حساسات استشعار
- تكنولوجيا تمكن الأجهزة والمعدات والمجموعات والأشخاص في المكتبة من معالجة المعلومات من خلال الحوسبة السحابية
 - الموجات الراديوية سواء كانتRFID البلوتوث والواى فاي وغيرها
 - تكنولوجيا لتحسين الأمن والخصوصية

انترنت الأشياء في قطاع المكتبات والمعلومات

تتنوع مجالات تطبيق انترنت الأشياء في المكتبات ومؤسسات المعلومات بحسب قدرة إخصائي المعلومات والإداريين على الابداع والابتكار في المنتجات والخدمات، فهي تتراوح بين استعلام وحجز واستدعاء وارجاع أوعية المعلومات التقليدية والإلكترونية، والعثور على ما يفقد منها أو ما يوضع في غير مكانه وكذلك ما يتعلق بالتحكم في البيئة الداخلية من إضاءة وتكييف وفتح واغلاق الأبواب، ورصد ما يدخل ويخرج من المكتبة، وتجميع عدد مرات الدخول أو استخدام مصدر معين من قبل مستخدم محدد أو أكثر من مستخدم، إضافة إلى ما تقدمه انترنت الأشياء من مساعدة في أعمال تنمية المجموعات والاجراءات الفنية وغيرها (الأكلبي،

تطبيقات انترنت الأشياء من اجل بيئة صحية في المكتبة

من أجل بيئة صحية امنة، يمكن ان نزود عتاد واجهزة إنترنت الأشياء بالمكتبة بمعدّاتٍ حاسوبيةٍ تشمل معالجاتٍ وحساساتٍ تجمع أنواعًا مختلفةً من القراءات كدرجة الحرارة، والرطوبة، والضوء، والحركة في فضاءات المكتبة بالإضافة إلى أجهزة اتصالِ تقوم بإرسال واستقبال الإشارات، تنبؤ بأي خلل أو تغير يطرأ

485 في ا

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

في مبنى المكتبة

هذه الأجهزة تحتاج إلى مصدرٍ للطاقة والذي يمكن الحصول عليه من خلال الاتصال بمنفذ الطاقة أو الألواح الشمسية أو حتى من البطاريات القابلة للشحن والاستبدال (في حال كون المعدات المضمنة تحتاج إلى كمياتٍ منخفضةٍ من الطاقة)، وتعمل الشركات حاليا على الطاقة اللاسلكية كمصدرٍ مستقبلي ممكن للطاقة. (ناسا بالعربي، ٢٠١٨)

تطبيقات انترنت الأشياء بالنسبة للمستفيدين

- توفر انترنت الأشياء إمكانيات الدفع الالكتروني عبر تطبيقات الهواتف الذكية والتسجيل في المناسبات والأحداث والفعاليات
- تساعد تطبيقات انترنت الأشياء في تتبع المستفيدين داخل المكتبة لمعرفة مدى اقبالهم على قاعات ورفوف معينة داخل المكتبة
- اكتشاف الهواتف الذكية المتواجدة بفضاءات المكتبة وكل الأجهزة التي تعمل مع الواى فاى او البلوتوث وغيرها، من اجل التواصل الفوري واعلام المستفيدين بالأنشطة والفعاليات التي تقام بالمكتبة
 - دعم المستفيدين في التعامل مع مصادر المكتبة وخدماتها الرقمية وتطوير خدمات الوعي المعلوماتي
- المستودع الذكي الذي يشير الى الأماكن الشاغرة في المدينة، يمكن ان تستفيد منه المكتبات لخدمة اعضائها
 - مساعدة المستفيدين على الوصول للمصادر والتحقق من هوية المستخدم
 - تقليص وقت الاستجابة
 - الجولات الافتراضية الاسترشادية (الحايك، ٢٠١٨)

تطبيقات انترنت الأشياء لتفعيل وتسويق المجموعات

مزايا عديدة تقدمها انترنت الأشياء لتفعيل وتسويق مجموعات المكتبة، ندرجها في التقاط التالية:

- توفير الموارد والتطبيقات الداعمة لكل من المحتوى والكيانات المادية
- تفعيل منظومة الكتب الذكية وتنشيط مميزاتها وربطها بالأنظمة الأخرى التي تدعم إنترنت الأشياء، وتعزيز مكانة التكنولوجيا المساعدة.
- إدارة المجموعات وتتضمن: الإفادة من مصادر، خدمة المصادر الموصي بها، التحقق من توافر المصادر، إثراء التعامل مع المجموعات الخاصة
- الادارة الذكية للمقتنيات: تستخدم للتحكم في تدوير بعض المقتنيات على الرفوف وتغيير اماكنها بما يساهم في تفعيل إعارتها
- جعل مجموعات ومصادر المكتبة أكثر توزيعًا وتسويقا، حيث تتصل الكيانات الموجودة في مكتبة معينة مع تلك الموجودة في مكتبة أخرى. (Tiffany Mcclary, 2017)
 - مراقبة المخزون
 - كشف السرقة، حيث يتم متابعة المواد المسروقة والتعرف على موقعها بسهولة.

486 فات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

- الفحص الذاتي داخل / خارج
- التقسيم الذكي للرفوف، مع تتبع الكتب، (الحايك، ٢٠١٨)
- ٤- استخدام تطبيقات انترنت الأشياء بالنسبة لفضاءات المكتبة
- استثمار انترنت الأشياء في تعزيز الوصول للمكتبة او مؤسسة المعلومات
- توفر انترنت الأشياء إمكانيات مذهلة لخدمات جديدة مع إعادة تخيل مساحة المكتبة، حيث تصبح المساحة الفعلية والقطع الأثرية أكثر تفاعلية
 - توفير مقومات التحكم في الأجهزة وادارتها وتسهيل الوصول إليها عبر تطبيقات تفاعلية
 - تقديم الدعم ومراقبة الأماكن من الداخل والخارج وكل العناصر المتحركة في فضاءات المكتبة
 - المتابعة عن بعد ونقل البيانات والقدرة على التحكم في حالة المكتبات المتنقلة
- ترشيد استهلاك الطاقة: أي التحكم في الطاقة المستهلكة في المكتبة تبعا للحاجة وليس للإتاحة، تشغيل او ايقاف الانارة في الأماكن التي لا يتواجد بها مستفيدون، وبالتالي تخفيض تكلفة الكهرباء وتوفير النفقات
- · الإضاءة الذكية للمكتبة من خلال مصابيح إنارة ذات مستشعرات، تجعلها أكثر خدمة للمستفيد وأكثر ترشيداً للطاقة.
 - استشعار الحرائق
 - تخفيض تكلفة الصيانة.
 - ٥- مزايا استخدام انترنت الأشياء بالنسبة لخدمات المكتبة

تتمحور اهم التحسينات التي تقدمها إنترنت الأشياء لخدمات المكتبة، في أربعة مجالات رئيسية وهي:

- الاتصال من خلال انظمة التنبيه الذكية، البوابة الذكية، قائمة الانتظار، خدمة الرسائل الفورية
- السرعة واختزال الوقت في المعالجة وتقديم الخدمات، بالإضافة إلى تقليل الوقت المهدر في المعاملات الإدارية
- الوصول، حيث يوفر إنترنت الأشياء رابطًا عالميًا بين عدد كبير من مكتبات الجامعات والأشخاص ومراكز الأبحاث في الوقت الحقيقي ٧/٢٤، كما يوفر هذا الاتصال المستمر فرصة كبيرة للباحثين في جميع أنحاء العالم، أو داخل بلد ما، للوصول إلى الموارد والمشروعات عبر الإنترنت (الحايك، ٢٠١٨)

- التمكين

مكتبات تستخدم تطبيقات انترنت الأشياء

تبنت مكتبة هيل في جامعة ولاية كارولينا الشمالية إنترنت الأشياء في العمليات المكتبية وكأداة تعليمية. حيث تقوم أجهزة إنترنت الأشياء (IoT) بمراقبة حركة الأثاث، وتعداد الزائرين، وتوفير الوصول إلى البطاقة المغنطيسية، والتحكم في اللافتات الرقمية، من خلال دمجها في خدماتها الأخرى، بما في ذلك الإعارة الآلية، كما يشجع برنامج إنترنت الأشياء في المكتبات الاستكشاف العملي للتكنولوجيات المضمنة، وربط الطلاب بمواد منخفضة التكلفة نسبيًا لتطوير تطبيقات عملية تحل مشاكل الكلمات الحقيقية. كما يعمل أمناء المكتبات على تسهيل التعلم، كما يمكن للطلاب اختبار وتحسين نماذجهم الأولية والتعلم من الآخرين وعرض

أعمالهم. (ALA, 2017)

كما تقوم مكتبة Hillsboro العامة في ولاية أوريغون بعرض كتاب Book-O-Mat ، وهو كشك ذاتي الخدمة يقع في الساحة المركزية في Hillsboro وتم تجهيزه بكتب وأفلام جديدة وشائعة. يقع -o-Book في منطقة مرور عالية للمشاة، ويتم مراقبته من المكتبة الرئيسية على بعد أميال قليلة لتتبع الاستخدام وتنبيه المكتبة عند الحاجة إلى إعادة التخزين وتحديد التحديدات الشعبية لتطوير المجموعة بشكل مستنير. (الفهرس العربي الموحد، ٢٠١٧)

كما قامت مكتبة أورلاندو العامة (Orlando Public Library) بتنفيذ تطبيق BluuBeam في نوفمبر 1915 وهو يستند على تطبيق تقنية أي بيكون حيث ترسل للمستخدمين عبر هواتفهم المحمولة-بالاعتماد على مواقعهم الجغرافية-داخل المكتبة- إشعارات المكتبة، تتضمن إعلانات عن الأحداث، العروض، المساعدة في التنقل داخل المكتبة ... إلخ. (الفهرس العربي الموحد، ٢٠١٧)

مخاوف ومحاذير امن انترنت الأشياء

تحيط المخاطر الأمنية بالمؤسسات والمنظمات التي تعتمد انترنت الأشياء، والذي يعتبر الأكثر عرضة للهجمات والخروقات من بين كل التقنيات، فرغم زيادة الانفاق على الأمن السيبراني، الا ان حجم الهجمات في تزايد مستمر، اذ ارتقع عدد الهجمات على الأجهزة التي تستخدم انترنت الأشياء بنسبة ٢٨٠ ٪ في النصف الأول من عام ٢٠١٧، كما تتوقع «جارتنر» ان تستهدف ثلث الهجمات الأمنية تكنولوجيا «معلومات الظل» وانترنت الأشياء بحلول عام ٢٠٢٠ (يفغيني دايبرف، ٢٠١٨)

عدم توافق التقنية مع البنية التحتية المتواجدة حاليا، حيث تستطيع العديد من الأجهزة الاتصال بالإنترنت أو التواصل مع الهواتف وربما تتصل مع منتجات أخرى مرتبطة بها، ولكن معظمها لا يمكنه التواصل، بسبب اختلاف المعايير البرمجية واختلاف العتاد المادي بالإضافة إلى التباين باللغات وبرتوكولات الاتصال، إذ لا توجد معايير أو منصات عمل موحدة تسمح بتفاعل سلس بين المعدّات الذكية أو تمكن من التحكم بها عن طريق تطبيق مركزي. (ناسا بالعربي، ٢٠١٨)

حتى تتمكن المكتبات من ادارة الوضع الأمني في عصر انترنت الأشياء، لابد لها من انظمة ذكية خاصة عندما يتعلق الأمر بالأجهزة المتصلة، اذ لابد ان يتمتع النظام الأمني لإنترنت الأشياء بذكاء يسمح له باكتشاف كافة الأجهزة والثغرات الأمنية والموافقة على الدخول الى الشبكات او رفضه والتعلم من الظروف المتغيرة باستمرار، خاصة ان المنتجات الذكية تتعلم انماط الأنشطة الأمنة وغير الأمنة في الأجهزة المتصلة لتصبح اكثر كفاءة مع مرور الوقت (يفغيني دايبرف، ٢٠١٨)، تتزايد المخاوف يوما بعد يوم، كما ان الدلائل تشير ان الوضع سيزداد سوءا مع تزايد اعداد الأجهزة التي تدخل الشبكات كل يوم، وهو ما ينذر بالخطر

احترام خصوصية المستفيدين وسرية معلوماتهم وأمنهم وسلامتهم من الأمور التي لابد من أخذها بعين الاعتبار عند تصميم أنظمة انترنت الأشياء، مع ضرورة التأكد من أنهم يقودون تواصلهم مع الأجهزة بدل أن يكون العكس فلا يتم التأثير على قراراهم ولا يتم التمييز ضدهم، ومع أن هذه المتطلبات صعبة التحقيق إلا أنه يجري تطوير معايير قياسية يمكن للمصممين والمنفذين اتباعها والمساهمة في تطويرها. (مزن لتقنية القطاع غير الربحى، ٢٠١٧)

مصدر خوف أخر أن الأجهزة المتصلة بالإنترنت تعمل في بعض الأحيان على تتبع ومراقبة سلوك المستفيد بغرض تحسين تجربته، وفي سبيل ذلك قد تسجل تفاصيل العديد من الجوانب المتعلقة بحياته، وهو أمر من شأنه أن يثير مخاوف المستفيدين لأن هذه التقنيات عرضة للاختراق، شأنها شأن أي شيء متصل بشبكة

اعماله ورقات العمل المقدمة

للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

488

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الإنترنت. (البوابة العربية للأخبار التقنية، ٢٠١٥)

ان قيمة الحلول تقاس بما تأتي به من عوائد مالية أو ما توفره من مال، فلو تعرضت هذه الشبكة لأي اختراق من أي نوع، كما حدث مؤخراً قرصنة وتشفير بيانات حواسيب آلاف الأفراد والمؤسسات بما يعرف بـ "فيروس الفدية" الذي كلف الضحايا خسائر كبيرة أدى بعضها إلى إيقاف النظام بشكل كامل، فإنه في هذه الحالة ستصبح جميع الأجهزة المرتبطة بالشبكة تحت تحكم وسيطرة طرف خارجي تُدار من قبله. (الدليل Dalil magazin)

- تتطلب الانعكاسات الاجتماعية والنفسية، الناتجة عن التفاهم المباشر بين الآلات والأجهزة والمعدّات، تغيير سلوكيات الأفراد، فالإنسان، كان دائما حلقة الوصل بين الأشياء والأجهزة، أما الآن فالأشياء تتصل وتتفاهم مع بعضها دون تدخل البشر
- تثير إنترنت الأشياء مخاوف كبيرة، ولا سيما حول الخصوصية والأمان، حيث حذرت شركة «إتش بي» الأمريكية من ٢٥٠ ثغرة أمنية مرتبطة بتقنيات «إنترنت الأشياء» فقد توفر انترنت الأشياء بنية تحتية مثالية لمراقبة الإنسان. (فكر، المحرر الثقافي، ٢٠١٥).

خاتمة

مع تسارع التكنولوجيا والتطور السريع الذي يشهده العالم، وسيطرة مفهوم إنترنت الأشياء على العالم، صار حلم بناء مكتبات ذكية واقعا، بات لزامًا على الجميع الاستعداد بما يكفي لخوض غمار هذه التقنية، لذلك يتوجب على القائمين على قطاع المكتبات والمعلومات عدم تجاهل هذه التطورات، بل تبنيها وتطويعها، كما يقع على عاتقهم تنظيم الاستغلال الآمن لها، لذلك يتعين على المكتبات تقييم الأجهزة الذكية بدقة لحماية كل من المستفيدين وموظفي المكتبات، استخدام التشفير الكمّي الذي يسمح بإيجاد سبل جديدة لضمان نقل البيانات، مع ضرورة اجراء دراسات جادة وعميقة تستشرف مستقبل المكتبات ومؤسسات المعلومات في ظل انترنت الأشياء.

قائمة المراجع

- شبكة الجزيرة الإعلامية. ٢٠١٥. انترنت الأشياء.. تقنيات واعدة وعقبات شتى. زيارة يوم ٢٠١٨/١٢/٢٣.

http://www.aljazeera.net/news%2Fscienceandtechnology%2F2015%2F1%2F11%2F%D8%A5%D9%86%D8%AA%D8%B1%D9%86%D8%AA-%D8%A7%D9%84

- D9%8A%D8%A7%D8%AA-%D9%88%D8%A7%D8%B9%D8%AF%D8%A9-%D9%88%D8%B9%

D9%82%D8%A8%D8%A7%D8%AA-%D8%B4%D8%AA%D9%89

- الفهرس العربي الموحد. انترنت الأشياء والمكتبات. ٢٠١٨. زيارة يوم ٢٠١٨/١٢/١.

http://blogaruc.blogspot.com/2018/04/blog-post.html

- الأكلبي، علي بن الذيب. ٢٠١٦. تطبيقات انترنت الأشياء في مؤسسات المعلومات. في: اعلم. ع ١٩، ٢٠١٧. ص ص ١٦١- ١٨٠.
- Magdalena Wójcik, (2016) "Internet of Things potential for libraries", Library Hi Tech, -

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة إ**نترنت الأشياء:**

الإنترنت المترابطة 07-05 ماس 2019

مستقبل محتمعات

https://doi.org/10.1108/LHT-10-2015-0100

- احمد، فرج احمد. ٢٠١٦. استثمار تقنيات انترنت الأشياء لتعزيز آليات الوعي المعلوماتي في مؤسسات المعلومات: دراسة تخطيطية. مداخلة مقدمة خلال المؤتمر ٢٧ للاتحاد العربي للمكتبات والمعلومات(اعلم): الثقافة المعلوماتية في مجتمع المعرفة العربي: تحديات الواقع ورهانات المستقبل. الأقصر (مصر) ١٦-١٤ نوفمبر ٢٠١٦.

https://www.researchgate.net/publication/313852730_astthmar_tqnyat_antrnt_alashya_ltzyz_alyat_alwy_almlwmaty_fy_mwssat_almlwmat_drast_tkhtytyt

Szoniecky, Samuel ;Safin, Stephane. 2017. Modélisation éthique de l'Internet des Objets= -.Ethic modelisasion for Internet of Thing . visited 20/12/2018

https://hal.archives-ouvertes.fr/hal-01542614/document

الحويل، ضاري عادل. ٢٠١٦. إنترنت الأشياء وآماله للتطبيقات الطبية. زيارة يوم ٢٠١٨/١٢/١.

/https://alqabas.com/94300

.ITU-T Y.4000/Y.2060 (06/2012). Overview of the Internet of things -

.Visited on 20/12/2018. https://www.itu.int/ITU-T/recommendations/rec

aspx?rec=11559&lang=en

- الشويمي، نورا. ٢٠١٨. مقدمة عن انترنت الأشياء. زيارة يوم ٢٠١٨/١٢/١.

https://www.egyres.com/articles/%D8%A5%D9%86%D8%AA%D8%B1%D9%86%D8% AA-%D8%A7%D9%84%D8%

/A3%D8%B4%D9%8A%D8%A7%D8%A1

- الباحثون السوريون، ۲۰۱۸. انترنت الأشياء: الجزء الأول. زيارة يوم ۲۰۱۸/۱۲/۱۰.

https://www.syr-res.com/article/15281.html

- المرحبي، خالد على؛ البار، عدنان مصطفى. ٢٠١٦. انترنت الأشياء والمدن الذكية. زيارة يوم ٢٠١٨/١٢/١٠. https://www.alfaisal-scientific.com/?p=2205

- ابوسعدة، احمد امين. ٢٠١٦. تكنولوجيا المعلومات في المكتبات: مفاهيم مستقبلية، ٢٠١٦) زيارة يوم ٢٠١٨/١٢/٢٢.

http://www.academia.edu/31470799/%D8%A7%D9%86%D8%AA%D8%B1%D9%86%D8%AA_%D8%A7%D9%84%D8%A3%D8%B4%D9%8A%D8%A7%D8%A1_ %D9%81%D9%89_%D8%A7%D9%84%D9%85%D9%83%D8%AA%D8%A8%D8-_%A7%D8%AA_Internet_of_Things_IOT

- فكر، المحرر الثقافي، ٢٠١٥. انترنت الأشياء وكسر الخصوصية. زيارة يوم ٢٠١٨/١٢/١.

http://www.fikrmag.com/article_details.php?article_id=255

490

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

(الأكلبي، ٢٠١٦). مرجع سابق.

- ناسا بالعربي، ۲۰۱۸. زيارة يوم ۲۰۱۸/۱۲/۲.

https://nasainarabic.net/main/articles/view/how-the-internet-of-things-works

- الحايك، هيام. ٢٠١٨. كيف يمكن للمكتبات التكيف مع تسونامي إنترنت الأشياء The Internet of Things. زيارة يوم 1/12/2018.

http://blog.naseej.com/%D8%A7%D9%84%D9%85%D9%83%D8%AA%D8%A8%D8%A7%D8%AA-%D9%88-%D8%A5%D9%86%

D8%AA%D8%B1%D9%86%D8%AA-%D8%A7%D9%84%D8%

A3%D8%B4%D9%8A%D8%A7%D8%A1

.Visited on 12/12/2018 .Tiffany Mcclary, 2017 -

The Internet of Things is Here: What It Means for Your Library

/https://www.njstatelib.org/internet-things-means-library

- الحايك، هيام. ٢٠١٨. مرجع سابق.
- الحايك، هيام. ٢٠١٨. المرجع نفسه.

Libraries and the IoT .ALA, 2017 -

http://www.ala.org/tools/librariestransform/future/blog/fri-05122017-0844

- الفهرس العربي الموحد. ٢٠١٧. مرجع سابق.
- الفهرس العربي الموحد. ٢٠١٧. المرجع نفسه.
- يفغيني دايبرف، ٢٠١٨. انترنت الأشياء والأمن السيبراني. زيارة يوم ٢٠١٨/١٢/١.

https://hbrarabic.com/%D8%A5%D9%86%D8%AA%D8%B1%D9%86%D8%AA-%D8%A7%D9%84%D8%A3%D8%B4%D9%8A%D8%A7

D8%A1-%D9%88%D8%A7%D9%84%D8%A3%D9%85%D9%86-%D8%A7%D9%84%%/D8%B3%D9%8A%D8%A8%D8%B1%D8%A7%D9%86%D9%8A

- ناسا بالعربي.٢٠١٨. مرجع سابق.
- دايبرف، يفغيني. ٢٠١٨. مرجع سابق.
- مزن لتقنية القطاع غير الربحي، ٢٠١٧. تطبيقات عملية لإنترنت الأشياء في حياتنا اليومية وفي الأعمال الخيرية. زيارة يوم ٢٠١٨/١٢/١.

https://www.mozn.ws/13221

- البوابة العربية للأخبار التقنية، ٢٠١٥. انترنت الأشياء. تقنيات واعدة وعقبات شتى. زيارة يوم ٢٠١٨/١٢/١.

D%YF%YF11%YF1%YFY.10%YFscienceandtechnology%news/net.aljazeera.www//:http

B%D^%AY%D^%A\$%D^%AV%D^%-AA%D^%A\%D^%A\%D^%AA%D^%AA%D^%A\%D^%A\%D^%A\%D^%A\%D^%A\%D^%A\%D^%AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D^AA%D

- الدليل Dalil magazin، ٢٠١٧. انترنت الأشياء IoT .. نعمة أم نقمة؟ زيارة يوم ٢٠١٨/١٢/١.

https://dalil.org/%D8%A7%D9%86%D8%AA%D8%B1%D9%86%D8%AA-%D8%A7%D9 %84%D8%A3%D8%B4%D9%8A%D8%A7

D8%A1-iot-%D9%86%D8%B9%D9%85%D8%A9-%D8%A3%D9%

/%85-%D9%86%D9%82%D9%85%D8%A9-%D8%9F

- فكر. ٢٠١٥. مرجع سابق.

491 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المؤتمر السنوي الخامس والعشرين لجمعية المكتبات المتخصصة/ فرع الخليج العربي "إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة" 5-7 مارس 2019، أبوظبي- الإمارات العربية المتحدة

492 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تطبيقات إنترنت الأشياء في المؤسسات الصحية ودورها في تحسين خدمات الرعاية الطبية.

> سعيد بن سلطان بني عرابة طالب بكالوريوس، قسم دراسات المعلومات، جامعة السلطان قابوس ull3312@student.squ.edu.om

> > 2019

493 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المستخلص:

تهدف الدراسة إلى استكتباف استخدامات تطبيقات إنترنت الأشياء في القطاع الطبي، ودوره في رفع مستوى خدمات الرعاية الطبية في المؤمسات الصحية ، كما ستنظرق الدراسة إلى تطبيقات إنترنت الأشياء في الحقل الطبي، ومدى إمكانية استخدامها لإتراء الأساليب التقليدية في مختلف المجالات الصحية، والوقوف على مدى قدرة تطبيقات إنترنت الأشياء على تحسين جودة الخدمات الصحية المقدمة.

وتعتمد الدراسة على منهج البحث الوصفي من خلال تحليل الأدبيات المنشورة في هذا المجال. وتشير نتائج الدراسة إلى أن تطبيق إنترنت الأشياء في المؤسسات الصحية سيساعد في الحصول على التشخيصات الصحيحة والدقيقة المرضى مما ينعكس على جودة الخدمة المقدمة المريض، كما سيؤدي إلى خفض مراجعات المريض الدورية المستشفى من خلال الاعتماد على تطبيقات إنترنت الأشياء في التشخيص عن بعد، وكذلك فإن تطبيقه في المؤسسات الصحية سيساهم في تقديم بياتات صحيحة للأمراض التي يعاني منها المرضى، وبالتالي توظيفها في إعداد البحوت العلمية للحصول على نتائج أكثر دفة.

الكلمات المفتاحية: إنترنت الأشياء الطبية، المؤسسات الصحية، (Internet of Things (IoT)

494

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المقدمة:

مع ازدياد النطور الهائل والسريع في مجال التكنولوجيا وتتنية المعلومات في مختلف جوانب الحياة. ظهرت العديد من التتنيات المتطورة في تسهيل أداء المهام والأعمال في مختلف القطاعات، وساعدت هذه التتنيات على نقل المعلومات بكل مرونة وسرعة ودقة مما أدى إلى ارتفاع مستوى كفاءة الأداء في المؤسسات المختلفة، ومما لا شك فيه أن للإنترنت دور هام في إتمام عمليات نقل وتداول المعلومات في المؤسسات بكونه وسيط حيوي وضروري يربط مختلف الأجهزة الإلكترونية ومستودعات التخزين السحابي مع بعضها البعض لتسهيل عملية التداول والنقل للبيانات. (الأكلبي، 2017).

ويعتبر ظهور الأجهزة الإلكترونية المختلفة وتطورها هي نقطة الانطلاق الفعلية لتطور التقنيات والبرمجيات، وبدون أي أدنى شك بأننا مستمرين في استخدام هذه الأجهزة الإلكترونية سوآءا التابئة أو المحمولة في إنجاز أعمالنا، وفي استخدامنا للإنترنت لسنوات عديدة، إلا أننا ومنذ وقت قصير بدئت تصلنا ملامح لعصر جديد وهو عصر إنترنت الأشياء (مجلة فكر، 2016).

وفي ضوء ذلك بدأت تظهر تطبيقات إنترنت الأشياء Internet of Things في معظم المجالات، والمؤسسات بمختلف أنواعها خاصة في الدول الغربية سواء في المحلات التجارية، وفي المجال الطبي، والزراعي، وكذلك في حياتنا اليومية. (فريحات، د.ت.)

و عليه، فإن هذه الدراسة ستسلط الضوء على استخدامات تطبيقات إنترنت الأشياء IoT في المجال الطبي، وستبحث دور إنترنت الأشياء في زيادة مستوى الرعاية الطبية في المؤسسات الصحية.

2. مشكلة البحث:

مع ظهور التطبيقات المختلفة للويب، وتطور تقنيات المعلومات المتعددة ومن أبرزها إنترنت الأشياء. أصبح هذا التطور الهائل في التكنولوجيا يشكل ملامح جديدة لتقديم الخدمات في مختلف المجالات ومن ضمنها المجال الطبي، حيث ستؤثر على مستوى الرعاية الطبية المقدمة للمرضى، وجودة التشخيص، وإنتاجية العمل في المستشفيات (joyia, liaqat, farooq and rehman.)

495 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

إلا أنه ينبغى التعرض لهذه التقنية الجديدة وتسليط الضوء عليها، وذلك لتعريف العاملين في المؤسسات الصحية، والمعوقات التي تحول دون تطبيقها.

3. الهدف العام:

استكشاف استخدامات تطبيقات إنترنت الأشياء في القطاع الطبي، ودوره في رفع مستوى خدمات الرعاية الطبية في المؤسسات الصحية.

4. الأهداف الفرعية:

- الكشف عن تطبيقات إنترنت الأشياء IoT في المجال الطبي.
- 2- الوقوف على إمكانية استخدام إنترنت الأشياء لإتراء الأساليب التقليدية للرعاية الصحية
 - 3- معرفة مدى قدرة إنترنت الأشياء على تحسين الخدمات في المؤسسات الصحية

أسئلة الدراسة:

- 1- ما هي تطبيقات إنترنت الأشياء المستخدمة في المجال الطبي؟
- 2- كيف يمكن استخدام إنترنت الأشياء لإتراء الأساليب التقليدية في الرعاية الصحية؟
 - 3- كيف يمكن لإنترنت الأشياء تحسين مستوى الخدمات في المؤسسات الصحية؟

أهمية الدراسة:

- 6.1. الأهمية النظرية: هذه الدراسة ليست الأولى في مجال تطبيق إنترنت الأشياء في الرعاية الطبية، ولكن تستمد الدراسة أهميتها النظرية بكونها تستعرض أحدث الموضوعات في مجال التكنولوجيا، والذي سيتم من خلاله التعرف على تطبيقات إنترنت الأشياء في الحقل الطبي ودوره في تحسين الخدمات في المؤسسات الصحية، ويتوقع أن تتري هذه الدراسة النتاج الفكري العربي في موضوع إنترنت الأشياء.
- 6.2. الأهمية التطبيقية: يؤمل من نتائج هذه الدراسة أن تفيد الجهات المعنية بالقطاع الصحى، والرعاية الطبية في السلطنة والدول العربية، وقد تسهم هذه الدراسة في تطوير التقنيات المستخدمة بالقطاع الطبي ، ورفع جودة الخدمات المقدمة في المؤسسات الصحية.

496

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

7. حدود الدراسة:

- 1- الحدود الموضوعية: تطبيقات إنترنت الأشياء في الحقل الطبي ودوره في زيادة إنتاجية الخدمات الصحية
 - 2- الحدود الزمنية: من 2018/7/1 2018/12/8
 - 3- الحدود اللغوية: تركز الدراسة على النتاج الفكرى المناح باللغنين العربية والإنجليزية

الدراسات السابقة:

إن النطورات التكنولوجية الحديثة أناحت فرصا كبيرة لنطوير الأنظمة في مختلف المجالات، وخاصة في مجال الرعاية الطبية. كما ظهرت العديد من النطبيقات في الحقل الطبي، وسنستعرض في هذا الجزء الدراسات حول أنظمة الرعاية الصحية.

أشارت دراسة أجراها (Darshan and Anandakumar,2015) حول استخدام إنترنت الأشياء في الرعاية الصحية، وقد تتاولت الدراسة العديد من الأساليب والطرق التي استخدم فيها إنترنت الأشياء في الحقل الطبي، كما ناقشت منهجية لتطبيق إنترنت الأشياء في الحقل الطبي لياعد ويسهل عملية اتخاذ القرارات.

وذكر (jain and others, 20117) في دراسة بعنوان: النظام الحديث للرعاية الصحية المعتمد على إنترنت الأشياء وسرية تداول بيانات الرعاية الصحية. تطرقوا في هذه الدراسة إلى الأنظمة التي يتم من خلالها توظيف إنترنت الأشياء في البيئة الطبية، وكذلك العمل على وضع نظام مصادقة لتحزيز أمان الأجهزة المتصلة بتطبيقات إنترنت الأشياء.

وأشار (joyia & others, 2017) في دراسة بعنوان إنترنت الأشياء الطبية: التطبيقات والفوائد والمستويات المستقبلية في حقل الرعاية الصحية. وتطرقت إلى الإمكانيات الكبيرة التي ستوفرها تطبيقات إنترنت الأشياء الطبية، وتحديد أبرز التحديات في استخدام تطبيقات إنترنت الأشياء الطبية، وتسليط الضوء على بعض التطبيقات المستخدمة في المؤسسات الصحية.

تطرق Dimitrov, 2016 في دراسته بعنوان "إنترنت الأشياء الطبية والبيانات الصخمة في الرعاية الصحية". وأشار فيها إلى أن إنترنت الأشياء من الجوانب المهمة للتحول الرقمي في المؤسسات الصحية. كما أنه يعمل عل تعزيز الخدمات الصحية وتحسين جودتها. كما توصلت الدراسة إلى نتائج أبرزها ضرورة دعم وتشجيع استخدام التطبيقات والأجهزة القابلة للارتداء لتمكين

49 / ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

التنبع الصحي للمريض، وتجميع البيانات والتحليلات اللازمة عن بعد، وضرورة إكساب العاملين في الحقل الطبي المهارات اللازمة لفهم وتحليل البيانات الصحية الرقمية.

وذكر (Tarouco and others, 2012) في دراسة بعنوان "إنترنت الأشياء في الرعاية الصحية: العمل المشترك والقضايا الأمنية". اشاروا فيها إلى ضرورة تكامل أجهزة أنترنت الأشياء مع الأنظمة الطبية لتطوير منظومة العمل في المؤمسات الصحية، واستخدام أجهزة إنترنت الأشياء في مجال المراقبة الصحية عن بعد. وأبرز ما توصلت إليه الدراسة أن هناك حاجة إلى وضع معايير لتشغيل أجهزة إنترنت الأشياء في الرعاية الصحية.

وجاءت هذه الدراسات كإشارة إلى أهمية توظيف تطبيقات، واستخدامات إنترنت الأشياء في المجال الصحي، لما لها من دور كبير في تعزيز، وتطوير لخدمات الصحية، والفوائد التي ستتحقق من تطبيقه، كما دعت بعض الدراسات إلى ضرورة وضع معايير أمنية لتشغيل أجهزة إنترنت الأشياء لضمان سرية وأمان المعلومات والبيانات التي تتناقلها الأجهزة. ويعتبر النتاج الفكري في موضوع إنترنت الأشياء شحيح جدا، بكونه من الموضوعات الحديثة، ولا توجد أي دراسات تطبيقية تناولت موضوع إنترنت الأشياء وتطبيقاته في الحقل الطبي. وتوصل الباحث إلى هذه النتيجة بعد العديد من العمليات البحثية التي أجراها على الكثير من قواعد البيانات العامة وذات الإختصاص أبرزها , العمليات البحثية التي أجراها على الكثير من قواعد البيانات العامة وذات الإختصاص أبرزها , العمليات المامي . والمنظومة كما استعان أبضا بالباحث العلمي . Google Scholar . إلا أن ما وقع بين يدي الباحث عبارة عن دراسات نظرية فقط.

- و. منهج الدراسة: ستعتمد الدراسة على المنهج الوصفى التحليلي، بكونه الأنسب لتحقيق أهداف الدراسة، كما استبعد الباحث المنهج النوعي المتمثل في المقابلة نظرا لعدم تجاوب المبحوثين مع الباحث في إجراء المقابلة، وجمع البيانات المناسبة.
- 10. تحليل البيانات: سيتم جمع البيانات وتحليلها من خلال استعراض النتاج الفكري المنشور في مختلف قواعد البيانات باللختين العربية والإنجليزية.

11.نشأة إنترنت الأشياء، وأهميتها:

ظهر هذا المصطلح في بداية القرن الواحد والعشرين على يد العالم البريطاني كيفن أسنون تجسيدا لفكرته في دمج الأجهزة الإلكترونية بطريقة تمكن العنصر البشري من الحصول على البيانات والمعلومات المطلوبة من هذه الأجهزة دون الحاجة للرجوع إليها والتدخل فيها. (عياد، 2016).

498 ت العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ويحتبر عصر إنترنت الأشياء IoT ما هو إلا امتداد لتطور شبكة الإنترنت، حيث شكلت ستينات القرن العشرين بداية ظهور الإنترنت في شكله البسيط، والذي تمثل في اتصال الحواسيب مع بعضها، وتتناقل رسائل مبسطة فيما بينها ببيانات محددة. ثم تطور في أواخر القرن العشرين وبداية القرن الحادي والعشرين لتظهر لنا التورة الأولى لشبكة الإنترنت (Web 1.0 والتي من خلالها أصبح بالإمكان الوصول إلى الوتائق، وتبادل الروابط التشعبية لمختلف المستندات. وفي بداية القرن الحادي والعشرين بدأت تظهر معالم التورة التانية للويب Web 2.0 والتي من خلالها أصبحت شبكة الإنترنت منصة عالمية يستخدمها كل البشر للتواصل فيما بينهم من خلال وسائل التواصل الاجتماعي التي ظهرت مصاحبة للتورة التانية للويب. أما في الوقت الراهن فإننا ندخل في خضم التورة الجديدة للويب والتي عرفت بإنترنت الأشياء. هذه التورة ستكون محور تغيير لأسلوب الحياة في مختلف القطاعات، حيث تعتمد على تخاطب الأجهزة مع بعضها البعض، وقدرة هذه الأجهزة على فهم بعضها البعض باستخدام الذكاء الاصطناعي وبدون تدخل البشر.

وفي الوقت الراهن، ترتبط معظم أجهزتنا الشخصية بالشبكة، وتتزايد أعداد هذه الأجهزة المتصلة بالإنترنت عاما بعد عام. حيث تقير إحصائيات ذكرتها مجلة فكر (2016) في مقالة بعنوان "إنترنت الأشياء وكسر الخصوصية" إلى أن معدل الأجهزة المتصلة بالشبكة تزايدت من 500 مليون جهاز في عام 2000 إلى 12.5 مليار في عام 2010، ويتنبأ الخبراء في مجال الشبكة والإنترنت إلى ارتفاع معدل نموها إلى 50 مليار جهاز في عام 2020م (مجلة فكر، 2016). وهذا التزايد متوقع وطبيعي. وقد يعود السبب في ذلك إلى التطور في المجال التكنولوجي، وكذلك لأن شبكة الإنترنت أصبحت ركيزة أساسية في التواصل، وفي إنجاز الأعمال. ومن زاوية أخرى يعزى هذه النمو إلى التحول للمعاملات الإلكترونية في إنجاز أعمالها ومهامها. حيث تتوجه معظم القطاعات الحكومية حاليا إلى توظيف شبكة الإنترنت والبرمجيات المصاحبة لها في أداء مهامها وزيادة الإنتاجية في مؤسساتها.

وترجمة للنطور الحاصل في استخدام الشبكة، فإن أخر النطورات في هذا المجال أصبحت في طريقها إلينا ألا وهي "إنترنت الأشياء". ويحتبر إنترنت الأشياء من المصطلحات الحديثة عالميا حيث يعبر عن شبكة إنترنت تتصل بها الأجهزة للسماح بتبادل البيانات فيما بينها باستخدام تطبيقات إنترنت الأشياء، وبالتالي فإن إنترنت الأشياء تجعل من حياة الناس أكثر سهولة ومرونة من ذي قبل. حيث تستخدم تطبيقات معينة لإنترنت الأشياء في إنجاز الأعمال في مختلف القطاعات، وللتحكم بتطبيقات إنترنت الأشياء.

499 ت العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

و وفقا لما يشير إليه Dimiter,2016 أنه يجب أن تتوافر خمسة عوامل رئيسية لنتمكن من إنشاء
 منصة لإنترنت الأشياء ذات فعالية وذو كفاءة في العمل وهي:

- 1- يسلطة الاتسال: بجب أن تتميز منسات إنترنت الأثنياء يسهولة الاتسال والارتباط مع أجهزة إنترنت الأشياء، وتحسين أداء الوظائف المنطقة بإدارة الأجهزة المنسلة عير هذه المنسات، وقرتها على تكيم خدمات مرتة في التخزين السحابي وسهولة تحريل تعاملات المؤسسة.
- 2- سهرأة إدارة الأجهزة المتصلة بالمتصة: بحرت تساعد على تسهيل إمكانية الرصول الأجهزة من قبل المستخدمين، وتطوير إمكانية الرصول لهاء وكذلك فإنها تساهم أبضا في رفع كفاءة إنتاجية الحل في المؤسسة، وتعليل مشكلة الانقطاع الخير مترقع، وأبضا فإنها تحل على خفض تكاوف الصيفة الدورية.
- 3- ابتلاع المطومات: وهي عملية ذكية جدا يتم من خلالها تحريل وتخزين البيقات المجمعة عن طريق تطبيقات إنترنت الأتحياء. وتخبر واجهات البرمجة التطبيقات المستخدمة بمتابة حلقة وصل بين البيقات المتوفرة والتخزين السحابي انسيل عملية الحصول على البيقات المطلوبة بسهولة ويمرعة، ويجدر الإشارة هذا إلى أنه يتم استرجاع البيقات المطلوبة من خلال مسلار البيقات المحلية "المستودعات السحابية"، والمتصات المختلفة للمؤسسات الأخرى المرتبطة بالمؤسسة المخبة، وكما يتم استخراج الغيم الأسامية من هذه البيقات باستخدام التحليلات المختلفة.
- 4- التحليل المعلومةي: تساعد هذه التحليلات على كسب الخبرة، وتكوين خلفية أسلسية عن طريق الرصول إلى وحدات التخزين الخاصة بخزن بباتات إنثرنت الأشباء، والتي بدورها تساعد على اتخاذ الترارات السائبة، وتطوير عملية الاستجابة والرد وقا البيانات السخرجمة الجدير بالتكر أن تحليل البيانات بتمل جميع أثواع البيانات سواء المهيكلة أو غير المهيكلة الأنها تساعد على معرفة الحالات وتشخيصها، والوقوف على أمبابها وقا الخيارات المتلحة، وذلك باستخدام أجهزة تحكم تكية تجعل كل البيانات قابلة التحليل والفهم
- 5- تطبيص المخاطر: ويتم من خلال الحريص على التمامل مع الإضائرات ، وعزل الحرادت التي تشريض لها في بيئة عمل معينة عن بشي بيئات العمل وذلك من خلال وحدة تحكم مركزية واحدة.

500 قات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

نشكل إنثرنت الأشياء الطبية تورة جديدة في تطوير خدمات الرعاية الصحية، وذلك من خلال توجه عامة الناس إلى استخدام إنثرنت الأشياء لإدارة احتياجاتهم الصحية، ومثال على ارتباط الناس بإنثرنت الأشياء، وتوظيفها في الاهتمام بالجانب الصحي هو ما يذكره لذا (Dimiter V., 2016) أن معظم الأفراد تستخدم تطبيقات إنترنت الأشياء لتذكيرهم بمواعيدهم الصحية فيما يخص الجانب التنظيمي، أو التغيير في ضغط الدم، أو معدل حرق السعرات الحرارية، ومعدل اكتسابها في الجانب الصحي. وكما يشير 103 joyia, liaqat & rehman, المقايدية لا المسحى. وكما يشير 104 بالمستوى المطلوب". بالإشارة إلى ما سبق إلى فإن توظيف إنترنت الأشياء في تحسين خدمات الرعاية الصحية سيساهم بشكل كبير في في رفع كفاءة المؤسسات الصحيف في العناية بالمرضى ومراقبة الحالات الصحية عن بعد وكذلك ستساعد المريض في الاطلاع على حالته الصحية والحصول على أخر التطورات من أي مكان وفي أي وقت، كما سيمكنه أيضا من الحصول على نصائح الطبيب الذي يشرف عليه من أي مكان.

12.إنترنت الأشياء في الرعاية الطبية

ويمكن توظيف تغنيات إنترنت الأشياء في معظم القطاعات وحقول العمل، كالزراعي، والصناعي، والطبي وغيرها من المجالات المختلفة بحيث تساهم في رفع كفاءة العمل في القطاع، وزيادة الإنتاجية والجودة في العمل.

ويعتبر القطاع الطبي من القطاعات المهمة التي ينبغي توظيف تقنيات إنترنت الأشياء في تطويرها وتعزيز كفاءة مهامها، حيث أن توظيف إنترنت الأشياء في القطاع الطبي سيفتح مجالات أوسع لتطوير الرعاية الطبية للمرضى، وكذلك يساعد على التشخيص الدقيق للمرضى. وتشير الإحصائيات التي نشرتها UST Global,2017 إلى أن ما نسبته 30.3% من الأجهزة المصنعة الاستخدام إنترنت الأشياء خاصة بالحقل الطبي والرعاية الصحية.

وأو تطرقنا إلى السابة التي يتم من خلالها ترصيل الأجهزة عن طريق تطبيقات إنترنت الأثنياء في الحقل الطبي فهي كما أشار إليها (Jain & Soni,2017) في دراسته إلى أن عملية ترصيل الأجهزة مع بستمها البحض تشلك وجود توعين من الأجهزة هما الأجهزة المستخدمة من قبل المستخدم أو المريض ("user device") الذي يستخدمه المريض في الاطلاع على حالته المسحبة والتطورات الحاسطة في حالته، ومن خلالها بمكنه أخذ النصائح المسحبة التي تتناسب مع حالته المسحبة، وتتوع الأجهزة التي بإمكان المريض استخدامها قد يكون حضوب شخصي أو

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

هنت محمول، أن جهاز الرحي، وغيرها من الأجهزة الإلكترونية للحدينة التي يمكن أن يمخنمها الرارج إلى المستردع السمابي للاطلاع على بياتلته الطبية. أما التوع الأخر من الأجهزة فهي المستخدمة من قبل المؤسسة الطبية ("medical device "md") والتي تتراجد في المؤسسة الصحية التي يراجعها المريض، أو في الترفة التي يتواجد فيها المريض في حالة التتويم المريري، وهذا لابد من توضيح أن هذه الأجهزة تقوم بحفظ كلفة البيانات الصحية، والإجراءات الخلصة بالمريض وتتوم بتخزينها سحفيا في مستودع مركزي خاص Cloud Central Repository.

وحتى تنضح الرزية في آلية عمل هذه الأجهزة. فإن وصول المريض إلى بياتاته الطبية، والتي تم تَحْرَيْتِهَا في مستردع سحابي. يجب عليه أرلا أن يحصل على سلاحية الحصول على هذه البيقات. رفي هذا الموضع تجدر الإشارة إلى أن أجيزة المستخدم (المريض) od والأجيزة الطبية md يتشاركان المطرمات مع يستمهما البحض عن طريق IP address الخاص بكلا من جهاز المريض والجهاز الطبي وتستنتج من ذاك أن حصول المريض على بيانقه الطبية يستوجب تسجيل عنوان IP الجهاز الذي يستخدمه كمعرُف identifier، والحصول على مصافقة حتى يتعرف عليه الميرفر الخاص Gateway server الراوح إلى المستودع المركزي السحابي CCR وفي ذات السياق تتردنا عنه الصاية في التخاطب بين الأجهزة إلى مدى رخبة المحتجمين انطبيقات البيانات الصحية في زيادة النصوصية.

13 يتطبيقات إنتريت الأثنياء في المجل الطبي:

يحَبَر سَلِيقِ إِنْرَنتِ الأَسْبِاء في الحق الطبي من المجالات المهمة. والأساسية، وذلك لأنه مهما كان مسترى الرعفية الصحية التطينية المتعمة من قبل الطبيب المرضى في المؤسسات الصحية ستبقى خلك فجوة أو حلقة منتوبة بين الطبيب والمريض سنَّمِق التَسْخيص الدَّيق أحالة المريض. والتراصل الفعال معه وياستخدام إنترنت الأنتياء فإنها ستسهم في سد هذه النجرة بين الطبيب والمرضى والخدمات الصحية المتدمة من خلال التسهيلات التي توفرها في التشخيص، ودفة التَسْخيص، ومرونة الإستخدام، ومن جهة تُخرى فإن هذه التَطْبِيَاكَ سَسَاهم في زيادة مستوى الإنتاجية والمتمثلة في سرعة إنهاء وإنجاز المواعد والمراجعات الخاصة يطمرضي

ريشير (Kumar & patel (2014) إلى أنه يمكن تطبيق إنثرانت الأشياء في المجال الطبي من خلال زرع تتريحة منظرة في جسم الإنسان مزودة يجهاز إستشمار sensor يمكن من خلاله جمع

502 ورقات العمل المقدمة للمؤتمر 25

قات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المطوعات الصحية عن الشخص وإرسال تترير مغصل إلى المؤسسة الصحية التابع لها بشمل حالته الصحية ريض المنظمة المحية ويتمان الأسافية كمحل ضغط الدم، ومحل تبضات القلب، بالإضافة إلى تعرف هذه الشريحة في التعرف على الأمراض التي يعلني منها الشخص وكذلك التشخيص المبكر الأمراض التي تصييه، والحل على الحد منها.

ويذكر غزال (2017) إلى أن هذك تطبيقات طبية لأجهزة إثريت الأتباء تكون إما مزروعة في بالإنسان (implanted medical devices (IMD) وهي ما يترافق مع implanted medical devices (IMD) وعدم الإنسان (2014) patel (2014). وفي ذات السباق ترى أن معظم الأشخاص الرياسيين المهتمين بالجانب الصحي بستخدمون الإسرار التكية أو المناعة الذكية smart watch والتي أشير إليها بسمى الأجهزة الماسنة بجسم المريض من الخارج wearable medical devices) والتي أشير إليها بسمى الأجهزة التحرف على الاحتياجات الأسامية الرياسيين كمحل حرق الدهون ومساقة المتنى ومحل تبضلت التاب مقارنة بمحل حرق الدهون وساقة المتنى ومحل تبضلت التاب مقارنة بمحل حرق الدهون، وكل هذه التائج تتحسل عليها من خلال جهاز الاستسار وإحصائية والإطلاع عليها من خلال تطبيق على الهانف المحمول أو أي أجهزة تتحسية أخرى، ويتم ذلك من خلال ربط هذا الإسوار بالجهاز عن طريق البارتوت Bluctooth وهنا بجدر بنا ربتم ذلك من خلال ربط هذا الإسوار بالجهاز عن طريق البارتوت Bluctooth، وهنا بجدر بنا توسيل أجهزة إنترنت الأشواء مع بحسبها البحض وهي:

- 1- (Radio-Frequency Identification (RFID): رئتمد عدم التعدية على الترددات الراديوية، رئستخدم في الاتصالات على نطاق قصير، ريتكون من ناج أو علامة و فلوئ ويتصلان يبحضهما البحض التحرف فيما يينهما والحل على استعل الإشارات ونظها ويستخدم إنترنت الأشياء عدم التعية من خلال رمز أو كود خاص التمييز الأشياء عن بحضها، كما أنها تتميز بعرة عالية على التتبع مما يجعله مناسبا الإستخدام الأجهزة إنترنت الأشياء.
- 2- 'NFC نصل عدم التخية على نطق قصير جدا، الجدير بالذكر أن عدم التخية يمكن استخدامها في ثلاث أنماط أو أساليب عن تمط التارئ أو الكاتب، ومن خلال هذا النمط يعمل الجهاز كتارئ متجول بدون ثلامس الأجهازة مع بحسها الحصول على البيقات والمطومات من الأجهازة الأخرى وفي نمط واحد أواحد peer to peer

503 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

اتصال تتاثية بين جهازين يتم من خلالها نقل وتبادل البيقات المخزنة في كلا الجهازين. أما التمط الأخير فهر تمط مضاهاة البطاقة حيث تمكن هذه التقنية الأجهزة من العمل والتصرف مثل البطاقات الذكية.

- 3- Bluetooth رئينير هذه التغنية أحد أتواع شيكات التراسل اللاسلكية، وتسمل في تطلق ثو مسافة قصيرة قد يصل لـ 100 متر، ويستخدم لإنشاء شبكة لاسلكية بين جهازين ثو تكثر مع تطبيق توع من الحماية المتمثل في المسافقة على الأجهزة المتسلة والتشنير.
- ZigBee -4 وتعتبر من التغیات المفصلة الإستخدام في إنترنت الأشیاء، ویعزی ذلك إلى السمات التي تثمیر بها كالأمان والإستهلاك المنخفض للطاقة وقایلیتها للحل المشترك والتكامل مع الأجهزة الأخرى.

رغيرها من التغيف المستخدمة في هذا الجانب مثل: LR-WPAN و Wireless fidelity (Wi-Fi).

كما تستخدم أرضا تطبيقات إنثرات الأندواء في المؤسسات الصحية لأغراض أخرى ذات مسلة بلجانب الصحي المريض، وذاك وفق ما أشار 2017 jain & somi, 2017 إلى استخدام إنثرات الأشياء في خفض التكليف الخاصة بالمؤسسة الصحية تضها، فهذاك أجهزة تحل على ترفير الطاقة في حالة خار المؤسسة الصحية من المراجعين والداملين فتحل على إطناء الإنارة غير السرورية، وإغالق تجهزة التكيف، وإيقاف تشخيل الأجهزة الطبية بعد فترة محدة من عدم الاستخدام كما تستخدم أيضا هذه التطبيقات في جانب مهم في المؤسسة الصحية وهو التراسل بين المريض والطبيب وأدارب المريض، فرفتا لحالة المريض الصحية ستتواصل الأجهزة المريض مستبة مرتفاف هذه الإسلام وإنادعه بحالة المريض من خلال إرسال بالمراث محبنة، وتختلف هذه الإسلام أن الحالة المريض من خلال إرسال إسال المهاز يتوم الجاهز بإرسال رسالة نصية، أما إذا كانت الحالة المريض بالحالة المريض بالحالة المريض بالحالة المريض بالحالة المدجية.

رأى تطرقنا إلى التطبيقات المستخدمة لإنترنت الأثنياء في إثراء الجانب الصحى فنجد قيا طبقت في عملية الإشراف على المرضى ونتبع حالاتهم الصحية. والجدير بالذكر أن تطبيق إنترنت الأشياء في هذا المجال سيساعد من زيادة الإشراف على المرضى، وسهولة ملاحظة الأشخاص الذين يعانون من تُعراض مزمنة، وكذاك تسهل أيضا في مراقية كبار المن يشكل خلص. وكما تُستخدم أيضا في توفير كافة سبل الراحة المرضى، وتوفير البيئة المتفدية العريض فيما يتعلق بدرجة حرارة الغرفة، ومواعيد تتاول الأدوية، والتَذكير بمواعيد زيارة الطبيب.

والتترب تُكثر من فكرة تطبيق إنثرتت الأنتياء في إثراء الأسليب التطبيبة يوضح لنا - jain & somi,2017 بحض الأوامر والوظفف التي تسلى للأجهزة الطبية التعامل مع حالة المريض تسردها كانتفئ:

1- الأوامر المنطقة بالغرفة الذي بتراجد فيها المريض:

- "If Room (Temp) is high then open windows of the Room,
 Else if Room(Temp) is low then Close windows of the Room End if"
- If there is anybody in the room then Switch on the Lights Else if No motion in the room then Switch off the lights End if
 - 2- الأولمر المنطقة بمواعد تناول الأدوية:
- -" If it is time for taking tablets then alarm the patient in his mobile End if"

3- الأوامر المنطقة بمراقبة حلة المريض الصحية:

- -"If the injected Glucose level is low then give call to the ward muse, Send SMS to the Doctor End if"
- If Heart beat becomes high / low then give call to the Doctor and ward muse, Send SMS to the Patient relatives End if

ومما سبق يتضح لذا أن تطبيق إنثرتت الأنبياء في الحقل الطبي سيحت تورة في المجل الطبي وسيساهم في تطوير الحيد من الجوانب؛ فإلى جانب مساهنته في رفع جودة الرعاية الصحية، فإنها أيضا تسهم في زيادة الإنتلجية، وخفض التكاليف، والحمل على توفير أعلى مستويات الراحة المريض.

كما تُتَوع الاستخدامات المختلفة التطبيقات إنترنت الأثنياء في الحق الطبي وفقا البنية التحقية المترفرة المؤسسة، والإمكانيات التكاولوجية المتلحة لنبهاء فهذاك الحيد من التطبيقات التي لم 504

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ك**UO** ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

تشارق إليها تنصيلا كتطبيتات الربط المتكافل المؤسسات الصحية تحت مظلة مؤسسية واحدة عير إنترنت الأشياء لرفع جودة أداء المؤسسات الصحية من خلال استخدام إنترنت الأشياء في تبادل المطرمات، والسجلات الطبية الإلكترونية العرضي بين مختلف المؤسسات الصحية.

14_فرائد تطبيقات إنترنت الأشياء في المجال الطبي:

ويتابل تطبيق إنترنت الأنتياء في المجل الطبي عدة فرائد يسردها النا ,Joyia, liaqat, farooq rehman, 2017 في دراستهم رهي:

- 1- تحسين وتطوير نثائج تشخيص حالات المرضى.
- 2- زيلاة مسترى الاحتمام بالمرضى، ورفع جودة الخدمات والرعابة المسعبة المتدمة المرضى.
- 3- تسهيل منابعة حالات المرضى عن يحد والتعرف على أخر التطورات في حلة المريض الصحية، خصوصا الصحية، خصوصا أرائك الأطفل الذين يعانون من أمراض مزمنة وتشلك منابعة مستمرة.
 - 4- تسهيل تحكم المعرض أو الطبيب بسجلات المرضى الذين يتابعهم
- 5- زيلاة الإنكليبية في المؤسسات الصحية من خلال ارتفاع عدد المراجعين النين نثم معاينة حالاتهم الصحية يرميا
- 6- تساعد تطبيقات إنثرنت الأشياء العاملين في العقل العلبي على فتاء مهام عملهم بدقة وتشاط وبأثل جهد
- 7- تتري وتيس تطبيقات إنثرنت الأثنياء مجال البحث الطمي في مختلف الجوانب الطبية نتيجة
 توقيل بيقات بتيقة- ومهيكلة وجاهزة للاستخدام.
 - كما أن من بين نتائج تطبيق إنثرات الأثنياء في الحقل المنحى ما يلي:
 - 1- زيلاة الترة على الحفاظ على سلامة المريض
- 2- استخدام تطبیقات إنترنت الأتدیاء سیسهم فی تحدید مشاکل المریض الصحیة من خلال رصد محل تبضات القایه ومستری السكر بالجسم، وضغط الدم.
- 3- قدرة الأجهزة على تناقل بيانات المريض والتكامل فيما بينها الاتخاذ الإجراءات المناسبة المريض.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- 4- زيادة رضى المرضى عن الخدمات المقدمة من قبل المؤسسات الصحية يسبب تطوير تكيم
 الأطباء الخدمات المختلفة
- حسولة منابعة حالة العريض الصحية عن بعد من خلال تجميع البيانات الطبية العريض من الأجهزة الطبية التي يستخدمها.
- التكافل بين المؤسسات السحية في مختلف المناطق للحسول على تشخيص دقيق الحالة المريض.
- 7- خان مستردعات رضية تحري بيانات طبية نتينة رمهيكلة تساد البحث الطمي في المجالات الطبية.

15.الخاتمة:

العديد من المؤسسات الصحية تعمل على تطوير مستوى خدماتها، ورفع نسبة رضا المراجعين على خدمات المؤسسة، ويعتبر تطبيق إنترنت الأشياء من أفضل الخطوات التي تعمل على تحقيق الرضا في خدمات المؤسسة، ورفع كفاءة العمل. كما ينبغي الإشارة إلى أن المؤسسة الصحية الناجحة سنستفيد من تطبيق إنترنت الأشياء في العديد من المجالات المختلفة الأولى تتمثل في رفع مستوى خدماتها من خلال الحصول على تشخيصات وتحاليل أدق، كما مبيؤدي أيضا إلى خفض مراجعات المريض الدورية للمستشفى من خلال الاعتماد على تطبيقات إنترنت الأشياء في التشخيص عن بعد. وتتمثل باقي الجوانب في تسهيل البحث العملي للأطباء نظرا لأن بعض الأطباء العاملين في المؤسسات الصحية يجدون صعوبة في انجاز البحوت العلمية، وبالتالي فإن أجهزة إنترنت الأشياء ميقدم البيانات التي يحتاجها الطبيب الباحث بصورة مهيكلة وجاهزة، وفي الوسيط الذي يناسبه عليداول، والاحصاءات، والصور، وغيرها من الوسائط المختلفة، وهذا ما يشجع توجه الأطباء إلى كالجداول، والاحصاءات، والصور، وغيرها من الوسائط المختلفة، وهذا ما يشجع توجه الأطباء إلى

16.المراجع:

أولا: المراجع للعربية:

- 1- الأكليي، على بن نوب, (2017). تطبيقات إنثرات الأشياء في مؤمسات المطرمات الإنحاد العربي المكاتبات والمطرمات (اعلم). المحودية, ع 19. 161-180.
- 2- فريحات، حيس (د.ت). تطييقات تكاولوجيا المعلومات والإنسالات نشرة تكاولوجيا المعلومات والإنسالات من أجل التنمية في المنطقة العربية. 33-37.
- 3- غزال، محمد سعيد. (2017). فرصنة الأجهزة الطبية المنسنة والمزروعة بالمرضى المجلة المربية المراية المطرمانية. (9)5. 41-41.
- 4- مجلة فكر. (2016، يناير). إنثرنت الأشياء وكس الخصوصية مركز الحيكان للأبحاث والنشر المسربية.

تقيا المراجع الأجنيية

- 1- Ahmadi, H., Arji, G., Shahmoradi, L., Safdari, R., Nilashi, M. & Alizadeh, M. (2018). The application of internet of things in healthcare: a systematic literature review and classification. *Universal Access in the Information Society*.
- 2- Badirova, A. (N.D). Security and privacy in internet of things.
- 3- Dimiter, V. (2016). Medical internet of things and big data in healthcare. Healthcare informatics research. 22(3), 156-163.
- 4- Jain, A.& Soni, B. (2017). Secure modern healthcare system based on internet of things and secret sharing of IoT healthcare data. Advanced networking and application. 8, 3283-3289.
- 5- Joyia, G., Liaqat, R., Farooq, A. & Rehman, S. (2017, April). Internet of medical things (IOMT): Applications, Benefits and Future Challenges in healthcare domain. *Journal of communication*. 12(4). 240-246.

507

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

- 6- Kumar, J. & Patel, D. (2014, March). A survey on internet of things: security and privacy issues. *International journal of comular applications*. 90(11), 20-26
- 7- Magdalena W., (2016) "Internet of Things potential for libraries", Library Hi Tech. 34(2) .404 – 420, from: http://dx.doi.org/10.1108/LHT-10-2015-0100
- 8- Maras, M. (2015). Internet of things: security and privacy implications. *International data privacy law*. 5(2), 99-104.
- 9- Ripoot, A., Varshney, M.& Nailwal, A. (2016, June). Secyrity and privacy challenges in the internet of things. *International journal of computer science and mobile computing*, 5(6), 525-531.
- 10- Tarouco, L., Bertholdo, L., Granville, L., Arbiza, L., Carbone, F., Marotta, M.& Santanna, J. (2012, June). Internet of things in healthcare: interoperatibility and security issues. *International Workshop on Mobile Consumer Health Care Networks, Systems and Services*. 6121-6125.
- 11- UST Global Inc. (2017, augest). Internet of medical things (IoMT) connecting for better tomorrow.

508 مارياها إذا

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

ZU Library App for Booking Group Study Rooms

Incomplete Research by Suhaila Al Mansoori

Zayed University Library Staff - Y · ۱٨/١٢/٢٧

Introduction

In Zayed University (ZU) Library, we have around 24 Group study rooms, and they are very famous among the students who are our main library users. Previously, we had a manual Excel sheet to enter the Booking data at our Service desks, but these days, there is an App available for our library patrons to use in their devices whenever they need to book a group study room. The patron does not have to visit the library in person to check if there is a study available or not as they used to.

The Self-service App creation took around a year to develop. It is on a trial period to test its efficiency, to maintain it and to receive feedback from our users. The feedback is under study now and maintaining the App is in progress. I would like to share how this technological tool can be a great advantage to the library services efficiency, its innovation and for the benefit to its users.

Have a quick look at the App:

Library admin tutorial video that is helpful for staff & student employees: https://streamable.com/pg071
Library user tutorial video that is helpful for our students (Library users) mostly: https://streamable.com/aiahr

App Launch & Maintenance

The App took around a good 8 months to be usable and functionable for others to use. I took Mobile App course in ZU in March 2017 and after that I have initiated the project. It was fully structured throughout May 2017 to December 2017 and the testing period started on August 2018 (ZU Fall 2018). The App maintenance was ongoing as there were some issues and some suggestions from the library admin users and the library users. The changes were:

Library App Booking Observational edits - Plus User and admin feedback

First month changes while using the App:

- Table form, borders, labels, colors to layout the booking data
- Different color font for gender button and labeled "Select gender"
- Auto select on female gender
- Search "all booking" is hidden from first week of using this app because the App page is limited
- I have added search by date instead search by all booking data
- I took away the search by study room delete option to obtain more secured for the booking cancellations option It is now by Search ID only
- The admin login is secured

509 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- I have added the search for booking feature for the user to search and delete their booking information
- 510 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

- I have added "Select room title"
- Changed the written notes and notifications because of the language confusion issues
- The App version is updated now most of library users can use it on their phones and iPads
- Delete my account option was added, but it is not working
- Change password is not working as ZU emails blocks the requests

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Other required changes:

App fixes 14/11/2018:

- The multiple reservations should be disabled at same timeslot
- Activate Delete account option.
- I could not unblock ZU emails, also the java script for limiting the hours to two is not working yet,
 but it is there.
- Third floor is still accessible on Male days for Female library users
- I have noticed also the option to count all data is limited to 100 same as the displaying all booking data page (App page is limited).
- Lastly, it would be great to not allow the booking till the user chooses the room number
- The dates in all pages to be on today's date automatically.
- To register, it should ask for all the required info.

App Background

The changes are needed as this is part of developing a better service to our users. After attending a Mobile App course in ZU and my IT professor was and still mentoring me throughout the library booking app project, we then have been using it this Fall 2018 semester internally in our library, and it is a big part of our library services. The students, our library users, were mostly very happy to get the hold of our study rooms booking service. They can now view it in campus or at home, reserve or cancel their booking individually. The app is very functional, but it needs some further improvements especially

after interacting with our users about it. This is just to make it even better. Our library in Dubai branch will soon use it too. In Abu Dhabi branch, it has been used for more than 3000 reservations. It is a major focus in our library to provide what users need and what admin user can use smoothly and practically. ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء:

مستقبل محتمعات الإنترنت المترابطة

07 - 57 مارس 2019

The App was advertised only internally as it is still on testing period. There are posters at study rooms doors, at our service desk and a quick link to the tutorial and a slip of our library app guide to distribute. Our users scan the QR code to access the App preview link and book. Some phones were not compatible to the app, but the library has iPads at our service desks to allow all users to access and book (Self-service). The admin later must confirm their booking and exchange the study room key and take the user's ID. If the user is a no show after 10 minutes, then we delete the booking and allow others to book. It can be crowded, and the study rooms are always on demand that we do not allow more than 10 minutes period for the user to check in.

App common issues

The waiting list is a hassle as some admin still are confused in who came first, and some students do not read that there is a waiting list. I would say this has been a regular issue than any other. The second issue is the user sometimes forgets their username and password. We ask for their ZU ID and any chosen password, but when they forget their password, some cannot reset it as the ZU server blocks their requests as they have registered through their ZU emails (An issue under review). We then ask the users to re-register (A temporary and quick solution). Some users did okay with resetting their info as they did not register with ZU emails. Another issue is the users sometimes do not choose correct information while booking, while they register and select the correct gender (It gets missed). The solution was to automatically select Female gender as the Female users outnumbers the Male users. This is to minimize the information selection issue to allow for their booking in their assigned days; the library has Female and Male days in which the user can be restricted on those days and choosing the correct information supports those services.

The admin page provides search bars to confirm the user bookings. The admin user would

enter the ID and date or search all today's bookings or by study room number and date to find the information. The most common glitches here is the WIFI connection. The connection must be strong for the App to work either for the user or admin to work smoothly and functionally. The admin users did suggest having the search results to be layout in a nicely formed and labeled tables to see the results clearly. As a developer that never crossed my mind. I would say this was a very good suggestion.

512 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

App Feedback

Four months of testing period was quite informative. I have asked the library users from the three floors of library were our service desks are to fill in a survey. I have received their feedback after first two months of using the App and after another two months in total of four months. In first two months, I have received 42 library user surveys, and 19 library admin user surveys. After another two months, I have received 47 library user surveys, and 16 library admin user surveys. In the second-round survey, I have asked in the surveys for their age and gender. I have 41 Females and 6 Males. It is normal as the Female side is fully crowded rather than the Male side is usually working in a very slow pace. An average of one hour of female library users is 100 users, and the average of one hour in Male side is 30 Male library users. The age demographic was between 18 to 24 years old. As for the library admin users, they were in total of 19. They were 8 Male library admin users and 11 of Female library admin users. Their age group was in between 19 to 26 years old. The library admin user were student employees who work part time and one Library staff member.

I have conducted five interviews to each of the three floors points. There were two females and one male of student employees and two female library users. Below is one of the interviews sample of a female, library user/ZU student:

Library Group Study Room Booking App Interview questions & answers:

1. What do you think about the App in general?

I like the idea of this app because it gives me the opportunity to book a room from anywhere and at any time. Also, it helps me to know the room that are available without go to library then know there is no room available and that meant to do not waste my time.

2. Did you try the manual service before? If yes, can you compare between the App and the manual? Actually, yes, I am one of the students who visit the library a lot to study. The manual service before was wasting a lot of my time because there are just two librarians in the library reception and most of the time there are a lot of students want to take a book, for that reason I should wait for 2 to 5 minutes and sometime more until the students finish. I was felt sad when I do not find a room in the same time that I want because I waste a lot of time waiting then there is no room. However, with a now idea help me to save a lot of my time by see all the available room in the same day, date and time I prefer before go to library.

513 ورقات العمل المقدمة المؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- 3. How do you feel about using this App?
- I feel very happy and comfortable by using this app because it is very easy to use.
- **4.** Do you prefer using technological tools in daily life? Why?

In fact, it depends on what is the think that I want to use technology in it, but in general yes, I prefer to use technological tools in daily life because it help me a lot and at the same time it is easier and faster to use.

- 5. Do you recommend or suggest anything that could be a good addition to the App?

 Everything on the app is ok and useful, but I would recommend adding the Arabic language like an option of the languages.
- 6. Do you think that we should keep this service? Why?

Of course, because as I said before it will help to save the students time and the librarian in the reception.

- Would you like to do the survey?

Yes, of course because I like to support the students' new ideas and give them a feedback and comment, so they will have the opportunity to improve and develop their ideas.

App Interface Quick Overview

Library user booking interface

514

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Library Admin Search interface (One example)

∢ Back	My Booking	
Zayed Unive	rsity ID	
10/01/2018		
	Search	
	Delete My Booking	

516 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

Discussion

Technology nowadays is essential as I see most of our library users use their phones for almost everything. They have complained of why there isn't an online link to reserve a study room or to know if it reserved at least to not go all the way to the library and find out that there isn't a room available. The university is huge, and the library building is approximately 7 minutes of walking distance from students' classrooms and faculty offices. Library users think about their time first which is very understandable as they have classes throughout the day when they be on campus.

There are some studies that explain how App revolution is rapidly progressing and that can be used in advantage for the library to progress further and meet the needs of their own users successfully (Mishra et al., 2017). After launching a new service, the library admin users will definitely need the training and the support to understand how the system is working and to implement the correct way of using it. There must be a thorough training plan where all of their questions are answered and their understanding of how to use it is met (Doherty et al., 2012).

I did provide some training and App discussions, but sometimes not everyone is willing to reach out and ask or share their concerns with me which I think the communication was missing to some of library admin users. The communication is key.

517 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

To be continued...

References

Doherty, M. T. & White, E. R. (2012). Room reservations at VCU Libraries: How we coped with rapid growth and overwhelming demand for student study space. College & Research Libraries News, 73(3), 142-146. Retrieved from https://crln.acrl.org/index.php/crlnews/article/view/8722/9232

Mishra, A. S., Jha, J. K. & Umre, S. K. (2017). Mobile App and The Library Services. International Journal of Information Libraries & Society, 6(1). Retrieved from https://www.researchgate.net/publication/320016540_MOBILE_APP_AND_THE_LIBRARY_SERVICES

Appendix 1 Library Booking Quick Guide

If you don't have an account yet, go to "Register". If you do have an account by now, then go to "User login".

To book, please choose the date, then select a room. Next, check who reserved already, then choose a different time. If you would like to be on the waiting list, you can. The waiting list is in case the one who reserved first did not come or cancelled, then staff will allow who is in the waiting list.

In user login page, you can search for your booking by your ID and date. You can also delete/cancel your booking.

Appendix 2 (App Poster)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

انترنت الأشياء وتطبيقاتها في المكتبات الذكية

520 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

د.سيف الجابري saljabri01@gmail.com جامعة السلطان قابوس

أ.إيمان العلوب imenaloui178@gmail.com

جامعة المنار، تونس

مستخلص

منذ بداية انتشار الانترنت في أوائل التسعينات ومازال العالم إلى اليوم يقدم الأفكار والابتكارات المذهلة،

وكل ذلك بفضل الانترنت، وقد سيطرت شبكة الانترنت على أغلب لحظات أعمارنا، فالتعامل اليوم

أصبح سهلا وواسعا من خلال هذه الشبكة، وحتى الدول اليوم ارتبطت كل أجهزتها التجارية والحكومية

والأمنية وغيرها بهذه الشبكة، لما لها من إمكانات ووسائط تجعل العمل أكثر سهولة وانتشارا وقوة.

لقد دأبت الانترنت على الربط بين المواقع والأشخاص والمؤسسات والمكتبات عبر شبكتها التي تغطي الكرة الأرضية وتأتي انترنت الأشياء لتكمل هذا الربط وهذه التغطية ليس فقط بين المواقع وبين الأشخاص والمؤسسات بل وحتى بين الأشياء, ففي المكتبات الذكية التي تعتمد على الانترنت وتطورها استفادت بطريقة فعالة من انترنت الأشياء التي ربطت بين محتوياتها وأجهزتها وموظفيهما بل وحتى روادها لتؤدي وظائفها بشكل متكامل ومتجانس.

مشكلة الدراسة :

انترنت الأشياء من التقنيات الأكثر أهمية في المجتمعات في السنوات الأخيرة وأصبحت من المقومات الأساسية والضرورية بالمكتبات ومراكز المعلومات , حيث أن اهتمام المكتبات بالتكنولوجيا الحديثة يعد من الأولويات الحتمية وذلك نتيجة لحاجة مؤسسات المعلومات للتطوير المستمر لخدماتها ولتوسعة رقعة التغطية الأكبر للمستفيدين , حيث تمثل هذه الأخيرة شكلا جديدا لخدمات وتطبيقات الانترنت وتحدث بذلك نقلة نوعية في نوعية الخدمات المقدمة للمستفيدين .

سوف تناقش هذه الدراسة تطبيقات إنترنت الأشياء في المكتبات الذكية والتطور النوعي الذي استفادت منه هذه المكتبات من استخدام انترنت الأشياء في تطوير مواردها وخدماتها وطاقاتها.

أهمية الدراسة :

تتجلى أهمية الدراسة في أهمية الموضوع الذي تتناوله بالدرس وهو انترنت الأشياء وتطبيقاتها في المكتبات الذكية والذي يعتبر من الموضوعات المهمة في مجال المكتبات والمعلومات, وانطلاقا من استشعار الباحثين بأهمية الموضوع وضرورة إجراء هذه الدراسة التي تسعى للإجابة على السؤال الرئيسي وهو:

ماهي تطبيقات انترنت الأشياء في المكتبات الذكية ؟

تتجلى أهمية الدراسة في النقاط التالية:

- إثراء مجال المكتبات والمعلومات بدر اسات تهتم بواقع تكنولوجيا المعلومات بالمكتبات.
- تزويد القائمين على إدارة تكنولوجيا المعلومات بالمكتبات, الإلكترونية والرقمية والذكية منها بمفاهيم جديدة تساعدهم في تقليل النفقات وتقديم الخدمات بجودة أفضل للمستفيدين.
 - التوصل اتطبيقات تكنولوجية جديدة بالمكتبات.
 - تأثير تكنولوجيا المعلومات على المكتبات وبالتالي التأثير على الخدمة المقدمة للمستفيد.

الأهمية الموضوعية :

تسعى الدراسة للمساهمة في إثراء موضوع انترنت الأشياء وتطبيقاتها في المكتبات

و مراكز المعلومات الذكية.

الأهمية العلمية: تسعى الدراسة للمساهمة في وضع موضوع انترنت الأشياء تحت المجهر وتطبيقاتها في المكتبات ومراكز المعلومات الذكية, ومن هنا نتبين أهمية موضوع الدراسة.

أهدف الدراسة :

تهدف الدراسة إلى:

- ١- التعرف على انترنت الأشياء
- ٢ أثر انترنت الأشياء على المكتبات الرقمية وتحويلها إلى مكتبات ذكية الموارد
 و الخدمة و الاستخدام
 - ٣- أثر انترنت الأشياء على المستفيد ومدى فاعليتها لتلبية حاجياته المعلوماتية
 - ٤- أثر انترنت الأشياء على المجتمعات ودورها في تحقيق التنمية المستدامة

أسئلة الدراسة :

- ١- ما هو تعريف انترنت الأشياء في المكتبات الذكية ؟
 - ٢- ماهي تطبيقات انترنت الأشياء بالمكتبات الذكية ؟
- ٣- كيف أثرت هذه التطبيقات على تطور خدمات المكتبات الذكية ؟
- 3- هل ساهم استخدام هذه التطبيقات إيجابا أم سلبا في استخدام موارد المكتبات

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

المعرفية والمادية ؟

منهج الدراسة:

تعتمد هذه الدراسة على المنهج الوصفي التحليلي

حدود زمنیة:

أجريت هذه الدراسة من شهر أكتوبر ٢٠١٨ لغاية شهر فيفري ٢٠١٩

حدود مكانية:

تتناول بالدرس هذه الدراسة المكتبات الذكية بالوطن العربي

مقدمة:

يقوم ازدهار الحضارات ورقي الشعوب على ما تنتجه من معارف, وما تقدمه من علوم نافعة لها وللإنسانية كافة. ويتم تقاسم المعرفة وتبادل نتائج البحوث العلمية والتقنية بواسطة النشر والإتاحة التي بلغت وسائلها ووسائطها مستوى متقدما حتى أصبح ظاهرة العصر بفضل ثورة الاتصال التي شهدها العالم في العقد الأخير من الزمن ولولا هذه الرغبة الفطرية في بث المعرفة, وذلك الحرص الطبيعي على التلقي والتعلم, لما انتقلت العلوم عبر الأزمنة والأجيال. ولو اكتفى كل مجتهد بإبقاء ما يقوم به لذاته واحتفظ كل ذي علم بعلمه وأفكاره وتجاربه لنفسه , لما بلغت الحضارة الإنسانية مبلغها هذا.

يمر عالمنا المعاصر بجملة من التحولات الأساسية التي لم يسبق لها مثيل، وخصوصاً في ميدان الثورة المعلوماتية. هذه الثورة التي جاءت جراء التراكم الهائل للإنتاجيات المعرفية والمعلومات التي تعتبر اليوم الحجر الأساسي في بناء المجتمعات النموذجية المتطورة.

المكتبات والمباني الذكية

إن تطوير تكنولوجيا المعلومات والاتصالات ينمو بشكل سريع ومتلاحق مما يؤثر بشكل كبير على حياتنا اليومية والذي كان له بالتبعية تأثير كبير على قطاع المكتبات والمعلومات؛ حيث ظهرت في الآونة الأخيرة تكنولوجيات جديدة مثل الأجهزة الذكية التي يتم ارتداؤها باليد, مما اجبر العديد من المكتبات من التطوير والتعايش مع التكنولوجيا.

فقد تسارع معدل نمو التقنيات الذكية بصورة تتقارب معها أطراف الكرة الأرضية وقد انتشر في السنوات الأخيرة مفهوم المكتبات الذكية وهو أحد اهتمامات التقنية منذ زمن حيث أصبحت العديد من الدول تدعم بشكل كبير هذا التوجه مما يؤدي إلى تعزيز عنصر هام من عناصر التنمية المستدامة. وتعتبر المباني الذكية الخلية الأولية والمكون الأساسي لتحقيق مفهوم المكتبات الذكية فقد أصبح المبنى الذكي مفهومًا شائعًا يُطبق على أنواع مختلفة من المباني متعددة النطاقات. سواء كان المبني ذكيًا من أدائه والخدمات والأنظمة أو جميع الجوانب الثلاثة المتكاملة، ويهدف المبنى الذكي إلى تعزيز أعلى مستويات التحكم على المعايير المختلفة التي من شأنها تحديد مدى صحة البيئة داخل المبنى. وعليه لا يعزز المبنى الذكي الخدمات ورفاهية المستفيدين فحسب، بل أيضًا

522 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

يساعد في تحقيق فاعلية المورد وفاعلية التكلفة والمرونة وقابلية التكيف.

لقد بدأ استخدام مصطلح المباني الذكية في الولايات المتحدة في بداية الثمانينات من القرن الماضي. ويمكن تعريف المباني الذكية على أنها مباني يتم فيها دمج أنظمة متعددة بكفاءة عالية لإدارة الموارد والإمكانيات من أجل تعظيم الأداء الفني، وزيادة العائد، وترشيد تكلفة التشغيل، وتحقيق المرونة.

جاءت مباني المكتبات الذكية أساساً من أجل الاستجابة والتكيف مع المحيط الداخلي والخارجي وتحسين بيئة المستفيدين والعاملين في بالمكتبة من خلال تأمين الآتي:

- الاستجابة الحساسة والسريعة في مجاراة التقدم العلمي الحاصل في التكنولوجيا والمعلوماتية ونتاجاتها المتنوعة فضلاً عن الثورة الهائلة للمعلومات والاتصالات.
 - الاستجابة السريعة لتحقيق الراحة والأمان وسرعة الاتصالات
 - الاستجابة السريعة لتحقيق الحاجات الوظيفية للمستفيدين والعاملين داخل المكتبة
- تحقيق الذكاء بإدخال منظومات السيطرة والتحكم المؤتمتة وربطها مع الأنظمة المعلوماتية لتنفيذ متطلبات المستفيدين وتلبية حاجات مبنى المكتبة ككل لتكون بذلك أبنية المكتبة الذكية هي التي توفر وتؤمن بيئة إنتاجية وخدماتية مؤثرة بشكل إيجابي على الكلفة من خلال الوصول إلى أقصى عناصرها الأربعة الأساسية ، والعلاقات المترابطة بين هذه العناصر ضمن مفهوم ما التقنية (الأنظمة، الخدمات، الإدارة أو القيادة) حيث إن تركيب البناء الذكي وأساس عمله هو في التحكم وتنظيم الراحة، مع السيطرة على الأنظمة الإلكترونية وشبكات الاتصال والخدمات والهياكل.

لقد أثرت التطورات التقنية والتكنولوجية للحاسوب وتطبيقاته وتقنية المعلومات والاتصال في شتى مجالات الحياة واختلافها, ولا تعتبر المكتبات والمراكز المعلومات مستثناة من ذلك فقد تأثرت هي

الأخرى وتأثرت أعمالها وخدماتها المقدمة للمستفيدين, مما أجبرها على السعي المستمر للتطوير ومواكبة المستجدات مما أظهر أهمية الحاجة إلى تطويع وتكييف خدمات المكتبات ومراكز المعلومات للظروف المتغيرة والمتطورة.

تعريف إنترنت الأشياء :

انترنت الأشياء من المصطلحات الجديدة وهي تمثل الاستشراف والرؤية الجديدة من الجيل الجديد من الانترنت, وهذا المصطلح يعني أنه سيكون بقدرة الأشياء أن تكون أكثر فائدة بجهد قليل من خلال تمكين الأشياء من التفاهم مع بعضها البعض عبر اتصالها بالانترنت.

يعرف قاموس أكسفورد انترنت الأشياء بأنها « جيل متطور من الإنترنت لجعل الأشياء المتصلة

بالشبكة بشكل مستمر قادرة على إرسال واستقبال البيانات «.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

كما عرف موقع «internetofthingsagenda.techtarget» انترنت الأشياء: بأنها عبارة عن نظام يتألف من أجهزة حاسب آلي مترابطة, ومن آلات ميكانيكية ورقمية وأشياء أو حيوانات أو أناس يتواجدون مع معرفات خاصة قادرة على الاستشعار ونقل البيانات عبر الشبكة دون الحاجة إلى جهد من إنسان إلى إنسان أو إنسان إلى كمبيوتر.

وعرف موقع « تقانة » انترنت الأشياء بأنها : مجموعة من الأجهزة الرقمية الذكية المتصلة عبر أحد البروتوكولات المعروفة مثل : الوايفاي , البلوتوث ...ترسل وتستقبل المعلومات فيما بينها , دون اعتماد

على البشر في أمدادها بهذه المعلومات بل الحصول عليها من الوسط الخارجي عبر الحواس الاصطناعية أو ما يعرف بالمستشعرات الرقمية.

وعرف الاتحاد الدولي للاتصالات (Union Telecommunication International) إنترنت الأشياء بأنها بنية تحتية عالمية لمجتمع المعلومات تُمكّن من تقديم الخدمات المتطورة عن طريق الربط (المادي والافتراضي) بين الأشياء، استناداً إلى تكنولوجيا المعلومات والاتصالات الحالية والمتطورة القابلة للتشغيل البيني.

ويرجح أن أول ظهور لهذا المصطلح كان في بدايات القرن الواحد والعشرين بالتحديد في سنة ١٩٩٩م، على يد الرائد والمبتكر التكنولوجي البريطاني (كيفن أشتون) الذي كانت فكرته أن يتم تطوير منظومة تحليل البيانات لدي الحاسب باستخدام تكنولوجيا أجهزة الاستشعار وربطها ببعض من خلال الإنترنت. وفي المجمل ان انترنت الأشياء هو كل شيء يمكن أن تتعرف عليه شبكة الإنترنت من خلال بروتوكولات الإنترنت المعروفة.

والإنسان في هذه الحالة هو المستفيد من كل هذه التفاهمات والاتصالات الشيئية. وبشيء من الخيال العلمي، يصبح الإنسان نفسه (شيئا) إذا ما ألصق به أو بمحيطه عنوان إنترنت معين، كأن يلصق به نظارة أو ساعة أو سوار أو ملابس إلكترونية أو أجهزة أو معدات طبية على أو داخل جسمه.

فإنترنت الأشياء والتي بدورها بدأت تتشكل وتتضح معالمها شيئا فشيئا لتكون عنوان هذه المرحلة من عمر البشرية حيث أصبحت تشكل جزء يومي نعايشه ونتعامل معه دون أن نشعر.

الدراسات السابقة:

ومن الدراسات السابقة التي تناولت بالبحث موضوع انترنت الأشياء ومراكز المعلومات والمكتبات

نذكر: دراسة مقدالينا (2016 Magdalena) حول إفادة المكتبات من خدمات الانترنت الأشياء المستخدمة في المؤسسات الأخرى, وقد هدفت الدراسة إلى تحديد الأنشطة الممكن تطبيقها باستخدام انترنت الأشياء في خدمة المكتبات.

اما بروس (2016 Bruce) فقد تناول موضوع تطبيقات انترنت الأشياء وتأثيرها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المحتمل على المكتبات ومراكز المعلومات, وتبرز أهمية هذه الدراسة في أنها سعت للوصول إلى معلومات دقيقة مع مقترحات عملية لتجاوز الثغرات الأمنية بانتهاك انترنت الأشياء للخصوصية

دراسة أكسو (2014 XU) تناولت بالدرس موضوع انترنت الأشياء في المكتبات الذكية إذ بينت الدراسة أنه يمكن للقارئ أثناء عملية تدوير الكتاب عبر نظام المكتبة استرجاع معلومات الكتاب عبر شبكة الانترنت وتحديد مدى الحاجة له أو مدى مناسبته كي يتقدم لاستعارته أو إعادته عندما يكون مستعيرا له إن كان هناك مستفيد آخر يطلبه.

مجالات تطبيقات انترنت الأشياء في مجال المعلومات

تطبيقات انترنت الأشياء عديدة ومتنوعة وتصلح للعامة والخاصة, بل من الصعب أنت نتصور جميع التطبيقات المحتملة في السنوات القادمة حيث نستشرف ظهور المدن الذكية مع سنة 2020 ومن المجالات الهامة التي يمكن توظيف تقنيات وتطبيقات انترنت الأشياء فيها نذكر مجال المعلومات الصحية وذلك لأن الرعاية الصحية من أهم متطلبات الحياة البشرية والإنسانية ولذلك فإن مسألة العناية الصحية هاجس الحكومات والدول دائما, ومع ظهور المعدات والآلات والأجهزة المتصلة بانترنت الأشياء فإن استثمار هذا التطور في تحسين الرعاية الصحية بدأ يأخذ حيز التطبيق حيث يمكن تحقيق التواصل بين المرضى ومقدمي الرعاية الصحية عن بعد في بعض الحالات التي لا تتطلب حضور المريض إلى العيادة. وفي قطاع المعلومات الصناعية تزداد الحاجة إلى توظيف انترنت الأشياء في أعمال الإنتاج والتوزيع والتحكم بهذه الصناعات المتعددة سواء كانت أجهزة حاسوبية أو معدات أو وسائل نقل.

وفي مجال المكتبات فقد أحدثت التغيرات والتطورات التقنية في مجال المكتبات والمعلومات تطورا هائلا مما ترتب عليه تغييرا في الخدمات المقدمة من المكتبات للمستفيد, استوجب على المكتبات ومراكز المعلومات التكيف مع هذا التطور وتحسين خدماتها للارتقاء لحاجيات المستفيد وتلبية رغباته المعلوماتية وتكييف خدماتها.

وللاستفادة من هذه التقنية المتطورة فقد عملت المكتبات على ادخالها بشكل واسع في المكتبات حيث ان:

- أن انترنت الأشياء تعمل من خلال ربط الأشياء ببعضها من خلال هوية تعريف خاصة .
- تعتبر انترنت الأشياء وسيلة فعالة لتجاوز بعض المشكلات التي تواجه المكتبات التقليدية مثل مشاكل فقدان الكتب, أو صعوبة الوصول لمكان الكتب بسهولة أو معرفة أين يوجد الكتاب إذا لم يكن على الرف بل مع مستفيد آخر داخل المكتبة, أو تمت إعارته.
- يمكن للمكتبة من خلال تطبيقات خاصة بها إتاحة فرصة للمستفيدين من خلال تنزيل هذه التطبيقات على هواتفهم الجوالة الذكية وذلك من خلال إمكانية الاتصال بالمكتبة عبر الانترنت واستخدام مصادرها الالكترونية, أو الورقية من خلال بطاقات الكتب المخصصة للتبع بتقنية RFID.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وقد توسعت بعض المكتبات في توظيف انترنت الأشياء في خدماتها وذلك من خلال الاستفادة من بعض التطبيقات نذكر منها:

- الإنارة الذكية، يمكن للمكتبة استخدام هذه التطبيقات في الإنارة الداخلية في القاعات التي تستخدم فقط وفي وقت الاستخدام, فتتمكن من تشغيل وإيقاف الإنارة وهذا يوفر في الجهد والتكلفة بالمكتبة.
- الطاقة الذكية : يتم التحكم في الطاقة المستهلكة حسب الاحتياج وليس حسب الإتاحة مما يؤدي

لتوفير في النفقات .

- استشعار الحرائق: من خلال حساسات متصلة بشبكة الانترنت مما يؤدي لاستعراضها والتعامل معها .
- الإدارة الذكية للرفوف تستخدم للتحكم في تعيين الرفوف والمواد والكتب الموجودة بها ويساعد ذلك كثير في الاعلام عند حدوث اي تغيير أماكن بعض المقتنيات بما يساهم في زيادة الإعارة.
 - تحديد موقع الأوعية: يفيد في البحث في وعاء محدد داخل المكتبة.
- أعمال مراقبة مخزون المكتبة: تسهل تطبيقات انترنت الأشياء ضبط ومراقبة المخزون عبر ما توفره من إمكانية الاتصال بالمواد المخزنة ومتابعتها والتحكم في إدارتها واستقبال البيانات الخاصة بواردات المخزون بشكل دائم ودقيق.
- سهولة الوصول للكتب داخل المكتبة: وهي إحدى الخدمات المبنية على تطبيقات انترنت الأشياء والتي ستسمح للمستفيد كذلك أن يقتفي أثر الكتاب الذي يريده عبر مستشعرات ال الملصقة على الكتاب, و يمكنه حينها معرفة مكان الكتاب بالضبط وتحديد الطريق المؤدي له عبر الخريطة الرقمية للمكتبة, ولو كان الكتاب مسحوب من الرف وتركه مستفيد آخر على طاولة القراءة فسيصل له مباشرة.
- الدخول إلى بوابة المكتبة الإلكترونية: من خلالها يتم المصادقة على هوية المستفيد وهذه واحدة من الخدمات التي يمكن أن تتيحها انترنت الأشياء عبر الاتصال بين المستفيد المعرف بهويته الرقمية وبين بوابة المكتبة الالكترونية عبر الإنترنت التي تسمح له بالدخول بعد التعرف على هويته وتتيح له الإطلاع على المصادر الإلكترونية والاستفادة منها.
- خدمة المرجع المتحرك: هذا النوع من التطبيقات تساهم في تطوير الخدمات المرجعية في مؤسسات المعلومات وتسمح للمستفيد بإجراء الأسئلة المرجعية والحصول على الإجابة من داخل المكتبة والحصول على الإجابة .

تحديات استخدام تطبيقات انترنت الأشياء:

إن استعمال انترنت الأشياء في المجتمعات بشكل عام وفي المكتبات ومؤسسات المعلومات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

بصفة خاصة لا يخلو من عديد التحديات نظرا لأنه مفهوم جديد نظرا لما يتبعه من تغيير أو استحداث في التخصص وفي المهنة, حيث يبقى القلق والتخوف من عوامل الخطورة التي يمكن أن تحيط وتحمل مع كل المستجدات التقنية يمثل هاجسا لدى المكتبات ومراكز المعلومات والمؤسسات المعلوماتية التي تنوي استخدام انترنت الأشياء, كما أن هذه المستجدات تخامر حتى المستفيد نفسه من من بين هذه التحديات:

- صعوبة التواصل والاتصال بين عناصر الإنترنت للأشياء الثابة والمتحركة والتحكم عن بعد من حيث الإنارة وتنظيم المرور وغيرها من الأمور وهو ما ينعكس على المكتبات ومراكز المعلومات المتواجدة بتلك المدن وتلك المناطق.
 - يمكن أن تكون عرضة للعبث خصوصا من السلامة العامة والبنية التحتية للمدن.
- قد يتسبب استعمال انترنت الأشياء إتاحة بعض المعلومات والبيانات الشخصية أو المهمة والحساسة وهو ما يزيد من القلق من القدرة على المحافظة على الخصوصية الشخصية.
- إمكانية اختراق هذا الكم الهائل من الشبكات الموصولة والمتصلة يبعضها البعض والموصلة للأشياء عبر الانترنت .
- وجود مخاوف كبيرة من إمكانية من إمكانية تطويع انترنت الأشياء لأعمال غير نظامية مثل الاختراق أو الوصول الغير مشروع لمصادر المعلومات أو التلاعب في عمليات الإعارة والاسترجاع في المكتبات ومؤسسات المعلومات.
- · إن الأشياء والأجهزة المتصلة بإنترنت الأشياء هي في ازدياد كبير, وربما تكون السيطرة عليها في المستقبل تشوبها بعض الضبابية مما يحدث قلقا لدى الجهات التي ترغب في الاستثمار في انترنت الأشياء ومنها المكتبات ومؤسسات المعلومات.

نتائج الدراسة

إن استخدام انترنت الأشياء لا يزال تشوبه بعض المخاوف والتحفظات وبالتحديد في مجال وتخصص المكتبات ومراكز المعلومات ومن خلال تناول هذا الموضوع بالبحث فقد تم التوصل الى النتائج التالية:

- تكنولوجيا المعلومات ضرورية لتقدم وتطوير المكتبات ونمو الخدمات وتنوعها وتفاعل المستفيدين.
- التحول الرقمي وانترنت الأشياء والحوسبة السحابية اتجاه عام للمجتمعات وتوجه خاص للمكتبات ومراكز المعلومات, وعملية تطبيقها ممكنة بالرغم من وجود بعض المعوقات لذلك.
 - إمكانية مساهمة انترنت الأشياء في خدمة البحث العلمي .
- تلعب انترنت الأشياء دور مهم في الإسهام بشكل فعال في تطوير خدمات المكتبات ومراكز المعلومات وذلك من خلال:
 - إمكانية تعقب الكتب والمجلات التي يتم فقدها داخل المكتبة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- إمكانية تحديد موقع المستفيد داخل المكتبة لتقديم الخدمة التي طلبها عن بعد أو الإجابة عن حاجياته المعلوماتية.

-إمكانية تحميل خريطة موقع الكتاب الذي بحثه عنه المستفيد داخل الفهرس

الألى وتمكينه من العثور عليه داخل الرف.

التوصيات:

يوصي الباحثان بجملة من التوصيات بعد الانتهاء من دراسة موضوع البحث هذا، وتتمثل هذه التوصيات في الآتي:

- ضرورة الاهتمام بموضوع انترنت الأشياء من قبل أهل الاختصاص في وطننا العربي والاهتمام بإبراز مدى أهميته ودوره البارز الفعال لتقدم وتطور خدمات المكتبات ومراكز المعلومات.
 - ضرورة استخدام المفاهيم الجديدة والسعى نحو تطبيقها في المكتبات.
 - ضرورة تطوير البنية التحتية لتكنولوجيا المعلومات بالمكتبات وخاصة باللغة العربية.
- التدريب المستمر لأخصائي المعلومات بالمكتبات العربية مما يساهم في جودة الأداء في الخدمة المقدمة للمستفيدين .
- ضرورة توعية المستفيدين بدور التكنولوجيا وانترنت الأشياء وتطبيقاتها داخل المكتبات وأهمية التعامل معها.
- ضرورة تطوير الأنظمة الآلية لإدارة المكتبات لتتمكن من التوافق مع متطلبات تطبيقات انترنت الأشياء.
- زيادة التحفيز والوعي بأهمية انترنت الأشياء واستعمالاتها داخل المكتبات وذلك من خلال ورش العمل والتعرف على التجارب السابقة في هذا الإطار.
- ضرورة إجراء المزيد من الدراسات التي تتناول بالبحث والدرس انترنت الأشياء وتطبيقاتها في المكتبات وخاصة بعالمنا العربي.
- ضرورة دراسة عوامل الخطر ومنافذ القلق من استعمالات انترنت الأشياء وتطبيقاتها ومحاولة التوصل للحلول المناسبة لذلك للحد من هذه الخطورة وعدم السماح بحياد التطبيقات عن مسارها الذي من أجله وجدت.

الخاتمة

عالمنا مشبع بالتقنيات المفرطة التي تسببها ظهور الإنترنت والتطور المذهل الذي لحق به، وسيكون جاهزًا لاحتضان إنترنت الأشياء في وقت قريب جدًا. وعلى الرغم من أن العديد من الجهات يقومون بتطوير العديد من تطبيقات إنترنت الأشياء والأجهزة إلا أن تطبيقات إنترنت الأشياء المستخدمة في أنظمة إدارة المكتبة، لازالت في مرحلة مبكرة، حيث أن تقنيات إنترنت الأشياء تثير بعض المخاوف، ولا سيما حول الخصوصية والأمان. مما سيتعين على المكتبات ومراكز

المعلومات تقييم الأجهزة الذكية بدقة لحماية كل من العاملين في المكتبات ومستخدمي المكتبات. ولا يزال من الصعب فهم المدى الذي ستصل إليه إنترنت الأشياء وبما يمكنها من إعادة تشكيل مكتباتنا.

529 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

المراجع

ا. أبو سعده، أحمد أمين. «أثر الإنترنت للأشياء وتحديات الهندسة الإدارية.» في المؤتمر القومى العشرون: إعادة الهندسة الإدارية في المكتبات ومراكز المعلومات والأرشيف: الجمعية المصرية للمكتبات والمعلومات والأرشيف ومكتبة الأسكندرية الإسكندرية: الجمعية المصرية للمكتبات والمعلومات والأرشيف، (2017): 1 - 16. مسترجع من -http://search.man
 dumah.com/Record/817539

- ٢. الأكلبي، على بن ذيب. «تطبيقات إنترنت الأشياء في مؤسسات المعلومات." اعلم: الاتحاد العربى للمكتبات والمعلومات
- ۳. كلو,صباح,محمد.الحوسبة السحابية:مفهومها وتطبيقاتها في المكتبات ومراكز المعلومات --AGC21stAn nual conference, AbuDhabi, United Arab Emirates :QDcience proceedings

ع۱۹ (۲۰۱۷): ۱۲۱ - ۱۸۰. مسترجع من ۱۹۵ http://search.mandumah.com/Record/823570

- ٤. Ashton ,K ,۲۰۰۹) .June .(That' Internet of Things 'Thing .Retrieved from http://www.rfidjournal.com/articles/view٤٩٨٦?
- Bruce Ndibanje, Hoon-Jae Lee, Sang-Gon Lee. Security Analysis and Improvements of Authentication and Access Control in the Internet of Things. Sensors, Vol 14, Iss 8, Pp 14786-14805 (2014).
 2014;(8):14786. doi:10.3390/s140814786
- 6. Liang X(1), Chen Y(2). Libraries in Internet of Things (IoT) era. Library Hi Tech. doi:10.1108/LHT-11-2017-0233
- Liang X. Internet of Things and its applications in libraries: a literature review. Library Hi Tech. doi:10.1108/LHT-01-2018-0014
- Magdalena Wójcik , (2016) «Internet of Things potential for libraries», Library Hi Tech, Vol. 34
 Iss: 2, pp.404 420, from: http://dx.doi.org/10.1108/LHT-10-2015-0100
- Massis B. The Internet of Things and its impact on the library. New Library World. 117(3-4):289-292. doi:10.1108/NLW-12-2015-0093
- 10. Massis B. The Internet of Things and its impact on the library. New Library World. 117(3-4):289-292. doi:10.1108/NLW-12-2015-0093
- 11. Overview of The Internet of Things] PDF, Y·1Y). [June .(International Telecommunications Union file:///C:/Users/saljabri/AppData/Local/Microsoft/Windows/INetCache/IE/K5WSD5WC/T-REC-Y.2060-201206-I!!PDF-E.pdf
- 12. Technique de l'ingenieur.fr

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- ۱۳. Vermesan ,O ,.Harrison ,M ,.Vogt ,H ,.Kalaboukas ,K ,.Tomasella ,M ,.Wouters ,K & ,.Gusmeroli ,S. ,۲۰۰۹)September .(Internet of Things :Strategic Research Road Map] PDF .[CERP-IoT.
- 14. Wojcik M. Internet of Things potential for libraries. Library Hi Tech. 2016;(2):404. http://ez-proxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsg ea&AN=edsgcl.459622241&site=eds-live&scope=site. Accessed December 31, 2018
- 15. Xu L. The Internet of Things Technology Application and the Intelligent Library. APPLIED MECHAN-ICS AND MATERIALS. 2014;(2):1180. http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsbl&AN=RN361268827&site=eds-live&scope=site. Accessed December 31, 2018

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

« استخدام تقنية إنترنت الأشياء في القطاع الصحي ودوره في تنمية المعرفة الصحية»

د.صبرينة مقناني

جامعة قسنطينة ٢ الجزائر

fr.yahoo@sabrina.meguenani

531 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ملخص

في عالم لا يتوقف عن تطور التقنية التكنولوجية التي تسابق الزمن، ظهرت موجة حديثة تسمى تقنية انترنت الأشياء. مجال يحدث ضجة كبيرة في العالم، ويسترعي اهتماما متزايدا بين عمالقة التكنولوجيا، ومجتمعات المعرفة. إنه مفهوم حديث يتداوله الكثير، ويلعب دورا في تطوير الاعمال والصناعات، حيث تستطيع الاجهزة المستخدمة لإنترنت الأشياء قراءة محيطها، والاتصال بشكل سلس، والتعاون فيما بينها للحصول على المعطيات التي تحتاجها للقيام بمهامها بفعالية.

وتسعى عديد الدول الغربية منها والعربية، إلى تبني تقنية انترنت الأشياء التي لا حدود لها لاستخدامها في شتى القطاعات التجارية، والمصرفية، والفلاحية، والتعليمية، والخدمية، والصحية.

ويعتبر القطاع الصحي قطاع جد حساس لما له من دور في حياة الانسان، حيث توفر له تقنية انترنت الأشياء إيجابيات جمة كالمعرفة الصحية، ما يعمل على تنميته. من هذا المنطلق، تبرز أهمية الموضوع، حيث تحاول الورقة من خلال الاطلاع على الأدبيات والمنشورات وتجارب الدول المتقدمة، معالجة الاشكال الموالى:

- ما مجالات استخدام انترنت الأشياء في القطاع الصحي وما أهمية هذا الاستخدام؟
 - هل لاستخدام تقنية انترنت الأشياء دور في تنمية المعرفة الصحية? الكلمات المفتاحية: انترنت الأشياء القطاع الصحى المعرفة الصحية.

مقدمة

في عصر لا يتوقف عن التطور التقني لحظة، تستطيع الأجهزة فيه التواصل مع بعضها البعض لتقديم مهامها بشكل أفضل، أصبح المجال مفتوحا للجميع للمشاركة والتفاعل والابداع، حيث أصبحت جميع الأشياء تتجه نحو جعل الأشياء ذكية تفاعلية، إذ تخلق جسرا بين العالم المادي، والعالم الافتراضي معتمدة على الحوسبة السحابية، بحيث تساهم في اتخاذ القرار، وتطرح بدائل بأقل تكلفة، وتقدم حلولا ذكية فعالة وسريعة بشكل غير مسبوق، من خلال تقنية الثورة الرابعة تسمى انترنت الأشياء. مجال يحدث ضجة كبيرة في العالم، ويسترعي اهتماما متزايدا بين عمالقة التكنولوجيا، ومجتمعات المعرفة. مفهوم حديث يتداوله الكثير، ويلعب دورا في تطوير الأعمال، والصناعات، حيث تستطيع الأجهزة المستخدمة لإنترنت الأشياء قراءة محيطها، والاتصال بشكل سلس، والتعاون فيما بينها للحصول على المعطيات التي تحتاجها للقيام بمهامها بفعالية. وتسعى عديد الدول الغربية منها والعربية، إلى تبنى تقنية انترنت الأشياء التى لا حدود

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لها لاستخدامها في شتى القطاعات التجارية، والمصرفية، والفلاحية، والتعليمية، والخدمية، والصحية.

ويعتبر القطاع الصحي قطاع جد حساس لما له من دور في حياة الانسان، حيث توفر تقنية انترنت الأشياء للقطاع إيجابيات عدة تعمل على تطوير القطاع. فالثورة الرقمية بأبعادها الجديدة تحقق في القطاع الصحي تحسينات كبيرة للكل. من هذا المنطلق، تبرز أهمية الموضوع، حيث تحاول الورقة من خلال الاطلاع على الأدبيات والمنشورات، وتجارب الدول المتقدمة معالجة الاشكال الموالى:

- ما مجالات استخدام انترنت الأشياء في القطاع الصحي وما أهمية هذا الاستخدام؟
 - هل الستخدام تقنية انترنت الأشياء دور في تنمية المعرفة الصحية؟

منهجية البحث.

إشكالية الدراسة.

يشهد العالم ثورة وزخما تقنيا يسابق الزمن. قدرات هائلة من فيض من البيانات في لحظات، وقدرات تخزينية عالية جدا، وسرعة في المعالجة والوصول إلى المعلومات بشكل غير مسبوق وصلت إلى ثورة صناعية رابعة . ولا يمكن التطرق إلى هذه الثورة دون الحديث عن ما يعرف الآن بمرحلة إنترنت الأشياء، والتي بدورها تعمل دون كلل لأحداث تغيرات كبرى، وإمكانيات غير محدودة من المعرفة والتواصل، فأصبحت من أكثر الموضوعات التي تجد اهتماما متزايدا على عديد الأصعدة سواء البحثية، الصناعية، الاقتصادية، والاستثمارية. ومع تسارع التطور التكنولوجي في القطاع الطبي، صار حلم اقتناء الأجهزة الذكية واقعا لقدرة هذه الأجهزة من ربط نفسها بالإنترنت وتحميل بيانات ومعلومات في السحب الرقمية، معتمدة على تقنية الأشياء. فأصبح المهتمون، والمتخصصون متلهنون لوضع الحجر الأساسي لتمهيد الطريق نحو خدمة ضعية أحسن، وأكثر شخصانية من ذي قبل بالنظر لحساسية القطاع، لما له دور في حياة الانسان، وهذا من خلال إدماج الأجهزة المتصلة في انترنت جديد للأشاء الطبية تمكن من تطوير القطاع. من هذا المنطلق، نحاول بالدراسة الإجابة على التساؤلات الموالية:

- ما أهمية انترنت الأشياء ؟ وما هي استخداماتها ؟
- ما مجالات استخدام انترنت الأشياء في المجال الصحي؟
- هل الستخدام تقنية انترنت الأشياء دور في إضافة قيمة إيجابية لتنمية المعرفة الصحية؟
 - ما التغيير الايجابي الذي يوفره استخدام تقنية الأشياء الصحية؟
 - فرضية الدراسة.

«إن الستخدام تقنية إنترنت الأشياء دور في إضافة قيمة إيجابية لتنمية المعرفة الصحية «.

أهمية الدراسة وأهدافها.

يعتبر ابتكار تقنية انترنت الأشياء في المجال الصحي تلبية لازدياد الطلب على تطور نوعية الخدمات الصحية. إنها تؤثر بشكل كبير في إعادة تشكيل العلاج الطبي، والخدمات، والمراقبة المستمرة للمرضى، وتكييف تقنيات الاتصالات اللاسلكية على نطاق واسع لتحسين الرعاية الصحية وفق أفضل الطرق الاقتصادية لتعزيز تشخيص فعال، وضمان الكفاءة، والأداء الحسن، وتحسين سير العمل بشكل ما يساعد على الراحة العامة للمرضى، وتعزيز ظروف الخدمة الصحية عن طريق الأجهزة المتصلة بالإنترنت. بالنظر لأهمية الموضوع، تهدف الدراسة إلى:

- التعرف على ما توفره تقنية انترنت الأشياء من بيئة أكثر ذكاء من التي نعيشها حاليا.
 - التعرف على إمكانات وقدرات انترنت الأشياء عبر مختلف القطاعات عموما.
- توفر الدراسة فرصة الاعتراف بقدرة انترنت الأشياء على تغيير الطريقة التي تقام بها الأعمال.
 - ، الاطلاع على أحدث التطبيقات والتقنيات الحديثة لإنترنت الأشياء في القطاع الصحي.
- تسمح الدراسة بتوفير رؤى متعلقة بقيم انترنت الأشياء، وبالإيجابيات التي تقدمها في المجال الصحي.

منهج الدراسة.

بغية إعطاء الدراسة صفة الموضوعية، وتوافقا مع طبيعتها، وسعيا إلى الوصول بها للإجابة على مشكلتها وتساؤلاتها، تم الاعتماد على المنهج الوصفي التحليلي في وصف وتفسير الظاهرة محل البحث وأبعادها. ولقد تم الاعتماد على المصادر الوثائقية والأدبيات المنشورة كأداة لجمع المعلومات بهدف تحليل الموضوع ومعالجته.

مدخل لإنترنت الأشياء.

تعريف إنترنت الأشياء.

لا يوجد تعريف رسمي موحد لمجال انترنت الأشياء لأن لا أحد في الواقع يتحكم به مثله مثل مجالات الانترنت الحرة، والتي تحمل أكثر من تعريف، لكنها، تصب كلها في نفس الاتجاه المنطقي (۱) .انترنت الأشياء مصطلح تقني برز حديثا يقصد به الجيل الجديد من الانترنت، حدده العالم البريطاني كيفن أشتون عام ١٩٩٩. هو عبارة عن شبكة متنامية بشكل سريع الأشياء المادية المتصلة بالإنترنت، والتي تتميز بوجود عنوان IP مخصص لها كسائر الأجهزة التقليدية كالهواتف الذكية، والحواسيب المحمولة، حيث أصبحت الأجهزة قادرة على التفاهم مع بعضها البعض عبر بروتوكول الانترنت، فأصبح من السهل التحكم بالأشياء والأجهزة عن قرب، أو بعد (۱).

وفقا للاتحاد الدولي للاتصالات، فإن انترنت الأشياء عبارة عن بنية تحتية عالمية لمجتمع المعلومات تقدم خدمات متقدمة عن طريق ربط الأشياء المادية، والافتراضية بتكنولوجيا الانترنت.

- (۱) ما هو انترنت الأشياء، وما هي مجالاته واستخداماته. في «تقنية».http:taqnia24.com
- (٢) الحويل، ضاري عادل. الأشياء واماله للتطبيقات الطبية. في «القبس الالكتروني2016/4300/2016 المشياء واماله للتطبيقات الطبية.

533

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يميز انترنت الأشياء المادية المتصلة التي لها هويتها الرقمية الخاصة وقادرة على التواصل مع بعضها، إذ تخلق نوعا من الجسر بين العالم المادي والعالم الافتراضي^(۱). إنه الجيل الجديد من الأجهزة والادوات الذكية والآلات المبرمجة التي تم تزويدها بالمستشعرات والحساسات، ودعمها بتقنيات الذكاء الاصطناعي التي تمكنها من التفاعل المباشر مع احتياجات الانسان، ومساعدته في إنجازها بشكل أفضل، وأكثر فاعلية وإنتاجية في شتى الامور^(۱).

تساهم إنترنت في توسيع دائرة الاتصال بالإنترنت إلى الأجهزة التي تستخدم التكنولوجيا المضافة اليها للتواصل والتفاعل مع البيئة الخارجية (شبكات بين الاجهزة المتصلة والاجهزة الذكية)، وتهدف إلى خلق بيئة بالاعتماد على الحوسبة السحابية، المقوم الرئيسي لإنترنت الأشياء، وتكون أكثر ذكاء من التي نعيشها حاليا، وتتشعب التقنية لتشمل كل ما يستخدم يوميا.

ما يميز إنترنت الأشياء أنها تتيح للإنسان تحرر من مكان محدد للتعامل مع جهاز معين، والأشياء هنا هي كل ما يحيط بنا ونتعامل معه، ونعيشه ونستخدمه تتخاطب وتتفاهم عبر الانترنت دون تدخل مباشر للبشر، إذ يعد الإنسان إحدى طرفيات الاتصال. إنها أي جهاز أو طرفية يمكن تعريفه على الإنترنت من خلال إلصاق عنوان (P). وعليه، الاتصال بالإنترنت لم يعد محصورا على الهواتف، واللوحات الذكية، والحواسيب، بل إنه يشمل التلفزيون والكاميرا، والغرف، والمنازل، والسيارات. ولذلك، فلقد أصبحت طرق التواصل أسهل وذات قنوات تفاعلية بحيث تم الاستفادة من اجهزة الاستشعار لتسهيل الحياة، واختصار الوقت الضائع، وهو ما يبشر بنقلة نوعية في جميع مجالات الحياة، حيث لا شيء يستبعد هذه الثورة الصناعية الرابعة وانترنت الأشياء.

مجالات استخدام انترنت الأشياء.

انترنت الأشياء عالم يشهد نموا متواصلا. وربط الأشياء بالإنترنت يجعل الآلة ذكية، ومتفاعلة، ويتيح التفاهم بين الاجهزة المترابطة. فالتطور المتسارع لهذه التكنولوجيا جعلها تأخذ حيزا كبيرا، وتواجدا ملحوظا في كافة القطاعات الحيوية في الحياة، ما أدى إلى توجه مختلف شركات الاتصالات إلى تبني تقنيات هذه التكنولوجيا غير محدودة من المعرفة والتواصل. إنها نقلة نوعية في جميع مجالات الحياة حيث لا شيء مستبعد مع هذه الثورة الصناعية الرابعة «فسرعان ما يتم توصيل جميع الأجهزة فعليا بالإنترنت سواء عبر الهاتف المحمول أو أجهزة قابلة للارتداء، أو الأجهزة المنزلية اليومية، سيكون الكل متصل بإنترنت الأشياء»(1)

ولقد مست إنترنت الأشياء مختلف أنظمة الاستخدام، ولم يعد الاتصال بالإنترنت محصورا

⁽¹⁾ INTERNET, INTERNET DES OBJETS, IDO. In. Futura tech. https://www.futura-sciences.com/

https://www.sadeem.io/.../internet-of-everything-boo طفرة انترنت كل الأشياء والمخاوف الأمنية ming-ad-sec

⁽٣) الحميد، حزام. انترنت الأشياء والهواجس الأمنية. في. «ديجيتال قطر».٢٠١٥١٦٥/١٢/٢٠١٥/http://www.digitalqatar.qa

⁽⁴⁾ GASIOROWSKI-DENIS, Elizabeth. Comment l'internet des objets va changer nos vies. http://www.iso.org/fr/news/2016/09/Ref2112.html

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

على الهواتف الذكية والحواسيب بمفهومه الضيق التقليدي. وعن تطبيقات انترنت الأشياء تستفيد منها المجالات التالية:

- المنازل والمباني: تستخدم فيها لكشف الاختراقات، والمراقبة، والتحكم في البيئة الداخلية للمباني، كإدارة المرافق بمعايير البناء، مثل درجة الحرارة، والرطوبة، وتنظيم الهواء، والضوابط البيئية، والبناء الصحي للمباني، والجسور، والمنازل الذكية، وأجهزة الإنذار، ومداخل العمارات، وأجهزة التكييف، والغسالات الذكية التي تتبع نشاط فتح وغلق بابها، أو منع فتحها عن بعد، والتحكم في الأبواب والنوافذ عن بعد.
- النقل: التحكم في الازدحام المروري، والسيارات المتصلة بالإنترنت، والطرق الذكية، وإدارة مواقف السيارات.
 - التجهيزات: تحديد مواقع الأشياء، تتبع الأساطيل، أو القوافل، وضبط جودة المنتجات.
- الصناعة الذكية: تظهر من الأجهزة المنزلية، نوعية الهواء داخل المنازل، وتحديد مواقع الأجهزة بها، ومراقبة درجات الحرارة.
- مبيعات التجزئة الذكية: التحكم في سلسلة الامدادات، وحسابات تعبئة المواد الغذائية والإدارة الذكية للإنتاج وتطبيقات التسوق الذكي.
- الزراعة الدقيقة: كتقنية مراقبة المناخ المحلي، تقنية الري الذكي، ومتابعة ري المحاصيل الزراعية بدقة، وقياس المحصول الجيد من السيئ، وسلامة المزروعات، ما يحسن من جودة المنتجات، ومتابعة الثروة الحيوانية والحفاظ على صحتها من خلال الوصول إلى قاعدة البيانات بكل الامراض، وتعزيز النسل، وإنتاج اللحوم والحليب، والألبان، والبيض.
- الصحة: وتخص الاشراف على المرضى، ومراقبة الأشعة فوق البنفسجية، مراقبة الثلاجات الطبية، اجهزة العناية بالرياضيين^(۱) ومتابعة الحالات الصحية للمرضى في البيوت، والمستشفيات، والصيدليات.
- أنظمة المراقبة، والأمن باستخدام الكاميرات، والإبلاغ عن الخطر سواء سرقة أو حرائق، أو تسرب الغاز، ما يقلل من المأساة. كما تساعد السلطات في العثور بشكل أسرع على المجرمين، واكتشاف المتورطين، ومكافحة الفساد المالي، والعنف الاسري. (٢)
 - تحديد الهوية من خلال موجات الراديو المستخدمة في البطاقات الذكية.
- أنظمة الكود الرقمية مثل البار كود، وأنظمة الاتصال اللاسلكية مثل «البلوتوث»، والواي فاي.
- في الرياضة، تجهز خوذة لاعبي كرة القدم الامريكية، والمدعومة بأجهزة استشعار بتسجيل بيانات حول صحة اللاعب، ومدى تعرضه للخطر وإرسالها إلى وحدة التحكم الخاصة

⁽۱) البطحي، سليمان بن حمد. ما هو انترنت الأشياء.http://albuthi.com/blog/1219

⁽٢) ما هو انترنت الأشياء وما هي مجالاته واستخداماته. مرجع سابق

بالفريق(١)

- التجارة: مراقبة عمليات المستودعات، وحركة البضائع، وجود الخدمات واعمال الموظفين من حيث الدوام والانتاجية ورضا الزبائن والمستفيدين من خلال منصات بسيطة بتقنيات أصبحت متاحة ذات كلفة معقولة (٢).
 - الساعات الذكية المتصلة التي تجمع بيانات تحصي الرياضيين، أو في المجال الصحي.

٣,١- استخدام انترنت الأشياء في المكتبات.

لقد أثر ظهور مفاهيم جديدة لتكنولوجيا المعلومات منها التحول الرقمي وانترنت الأشياء الحوسبة السحابية في المكتبات التي أصبحت تستفيد منها بما يتلاءم مع سياستها مثل:

- استخدام RFID والكود بار للإعارة.
- أنظمة الأمن، وقياس الرطوبة، والحرارة، والإنارة، والتهوية، والتكييف، وكذا تحديد أماكن الخطر عن بعد، واستشعار الحرائق مجهزة متصلة بالإنترنت يمكن استعراضها، والتعامل معها من خارج المكتبة.
 - «تستفيد المكتبة من إنترنت الأشياء في عدد الكتب المستلمة من الناشرين، وحساب قيمتها.
 - تغيير بعض المقتنيات ما يسهم في زيادة الإعارة وهو ما يسمى بالإدارة الذكية للمنتجات.
- التحكم في الطاقة المستهلكة، والتعامل معها حسب الاحتياج وليس حسب الاتاحة، فتوفر من النفقات.
- اكتشاف الهواتف الذكية المتواجدة بمساحة معينة، حيث يكتشف عن الآيفون، أو الأندروييد، أو أجهزة تعمل بالإنترنت، أو البلوتوث، فيحقق التواصل الفوري، فتمكن المكتبة من الاعلان عن نشاط ما خلال تواجد هذه الأجهزة بالمكتبة (٢).

٤,١ - استخدام انترنت الأشياء في الدول العربية.

تظهر الدراسة التي قامت بهاIOT Analytics عام ٢٠١٦ أن الاستخدام الأشهر في العالم العربي وإفريقيا، وباستبعاد البيت الذكي، والأجهزة القابلة للارتداء، فإن المدن الذكية تليها الصناعة هي أكثر المشاريع استثمارا لإنترنت الأشياء في العالم العربي وإفريقيا. ويبدو أن أجهزة المحمول الذكية هي اللبنة الأكثر فعالية في توسع انترنت الأشياء في العالم العربي، إذ أصبحت أنظمة التشغيل قياسية، وتقنيات تطوير التطبيقات منتشرة بين المطورين.

يشير التقرير الصادر عن المنتدى الاقتصادي العالمي لجاهزية الشبكة لعام ٢٠١٦، إلى أن المملكة السعودية جاءت في المرتبة الثالثة والثلاثون من أصل ١٣٩ مرتبة. ولا تزال المملكة أحد

2**30** ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

⁽۱) غالب، عبد القادر ورسمة. انترنت الأشياء والمتطلبات القانونية. في. «رقابة». مرجع سابق.

⁽٢) الميداني، هدى. دور التكنولوجيا الرقمية في حياتنا المستقبلية. في. «مزن لتقنية القطاع غير الربحي ١٣٢٢١ www.mozn.ws.

⁽٣) أبو سعدة، أحمد أمين. تكنولوجيا المعلومات في المكتبات: مفاهيم مستقبلية. www.academia.edu

⁽٤) الميداني، هدى. المرجع السابق.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

البلدان الرائدة في جاهزية الشبكة في منطقة الخليج والشرق الأوسط. حيث جاءت الامارات في المرتبة ٢٦، وقطر ٢٧، البحرين ٢٨. يرجع ذلك إلى جهود المملكة في إدخال تحسينات في جودة الانترنت والاتصالات الهاتفية الأرضية، والمحمولة، وشبكات الجيل الرابعة، وتفعيل الحصول على الرخصة الموحد لشركات الاتصالات ذات البنية التحتية المدرجة في السوق العالمية السعودية، والعمل على التحول الرقمي الكامل، والسعي لبناء بيئة جاذبة للاستثمار، وحرص الحكومة على تحقيق التطور حسب استراتيجيات رؤية المملكة (٢٠٣٠، حيث تبادر المملكة لإنشاء منصة المتخصصين في المجال التقني تركز على الامكانيات الهائلة لثورة انترنت الأشياء، ومواجهة التحديات والتعرف على الفرص الفعلية التي يتضمنها مفهوم انترنت الأشياء من خلال معارض دولية مهمة بالنسبة لمستقبل انترت الأشياء في السعودية، حيث تركز على مبتكري حلول انترت الأشياء. ستوفر المملكة استخداماتها، والاتصال بين الأجهزة M2M يتطور بسرعة كبيرة في المؤسسات التي تعترف بقدرة انترنت الأشياء على التغيير بمحاولة سد الفجوة بين مقاولي التقنية والمستثمرين ورواد الفكر التقني من خلال النظام البيئي لإنترنت الأشياء لتوصيل الافكار(٢).

يمكن اعتبار الاهتمام بإنترنت الأشياء كذلك أنه نابع من مبادرات فردية لباحثين في الدول العربية يعملون على ابتكار أجهزة متصلة تعتمد على تطبيق انترنت الأشياء في مختلف المجالات. ففي مصر على سبيل المثال، استطاعت باحثة تصميم برنامج متخصص في الزراعة يراقب ويقيم الآثار المناخية على الزراعة. حيث يحدد توقيت الحصاد، فيساعد على اتخاذ القرار المناسب خاصة فيما يخص الري، أو التسميد. كما يعمل على المراقبة المستمرة للسيطرة على الاصابات لإنقاذ المحصول، فيتنبأ بوقت الحصاد الأمثل، بالإضافة إلى تطويع إنترنت الأشياء، والمستشعرات في أبحاث أمراض كبار السن للتنبؤ بمراحل تطور المرض عن طريق مراقبة الصوت والكتابة، وكذا تصميم برنامج يراقب الانترنت بشكل دائم، والتنبؤ بالأخطاء والأعطال، فيعمل على معالجة الاتصال بسرعة. ويمكن تطبيق هذه المراقبة في مجالات لتحسين نوعية الحياة في الرعاية الصحية للمرضى والمسنين عن طريق رصد صحتهم عن بعد من خلال أجهزة ذكية متصلة بأجسادهم، فتعمل على إخطار المستشفيات تلقائيا في حالة الطوارئ باستخدام إمكانيات إنترنت الأشياء.(")

٢- مجالات استخدام انترنت الأشياء في القطاع الصحي.

يشير مصطلح انترنت الأشياء الطبية إلى النظام المتصل بالأجهزة والتطبيقات الطبية التي تجمع البيانات التي يتم تقديمها إلى أنظمة تكنولوجيا المعلومات الخاصة بالقطاع الصحي، وهذا عبر الانترنت عالي السرعة، حيث ساهم توسع الوصول إلى الأجهزة القابلة للارتداد، وتكاليف تكنولوجيا الاستشعار. فضلا عن السياسات الحكومية المواتية في نمو اعتماد انترنت الأشياء

⁽١) طفرة انترنت كل الأشياء والمخاوف الأمنية. مرجع سابق.

⁽٢) مركز الرياض الدولي للمؤتمرات والمعارض. المعرض السعودي الدولي لإنترنت الأشياء: أفق جديدة لتنظيم المؤتمرات والمعارض. www.saudiiot.com

⁽٣) نرمين، قطب. باحثات يبتكرن برامج لمراقبة المرضى ومتابعة المحاصيل. في. «الأهرام»http://www.ahram.org.eg

538 قات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الطبية (۱). تساعد اليوم مئات الآلاف من التطبيقات في إنجاز مختلف المهام. في مجال الصحة، يتم قياس كل شيئ تشخيصه وحسابه (۲). وهي تطبيقات تكنولوجية أحدثت تغييرا في التعامل مع العناية الصحية، والممارسات الطبية.

يعتبر استخدام انترنت الأشياء في مجال الصحة انفجارا حقيقيا، إذ يتم قياس وحساب كل شيئ يشخص. أشياء تسمح بقياس وتشخيص الحالة الصحية في الوقت الفعلي، استشارة طبية دائمة مع مختبر التحليل على المعصم على شكل ساعة ذكية متصلة بدل الطبيب، والتي ستغير العلاقة مع الصحة والرعاية ويجلب إلى عالم التشخيص الذاتي المستمر بفضل مستشعرات قادرة على الاعلام بتطور المعلمات الرئيسية لصحة الأجسام (").لذلك، يعد انترنت الأشياء في المجال الصحي ابتكارا فريدا من نوعه يؤدي إلى تحديات في تصميم اختبار الأجهزة الطبية المستخدمة. حيث يعتبر التداخل الكهرومغناطيسي بين الأجهزة والبيئة كأحد أهم التحديات في تقنيات الرعاية الصحية. كما تعمل الصناعة الطبية على تكييف تقنيات الاتصالات اللاسلكية على نطاق واسع مثل تقنيةBluetooth HSPA Low energyو للتصالات شبه الميدانية NFC والواى فاى، وغيرها لتحسين الاتصالات بين الأجهزة الطبية والأنظمة (٤) يؤدى هذا التوسع في استخدام أجهزة الاستشعار والاجهزة القابلة للارتداء في الصحة إلى استخدام عدد أكبر من المرضى للخدمات الرقمية لإدارة صحتهم في المستقبل. فانتشار الأجهزة الالكترونية الطبية المتقدمة، والالكترونيات القابلة للارتداء يحسن نتائج المرضى (٥). إن انترنت الأشياء الطبية مهيأة لتحويل كيف نحافظ على سلامة الناس وصحتهم خاصة مع تزايد الطلب على الحلول لتقليل تكاليف الرعاية الصحية في السنين القادمة (١). وهناك استخدامات عدة تفيد فيها انترنت الأشياء في الرعاية الصحية منها:

- رعاية المسنين: مراقبة أنشطة المسنين في منازلهم، أو دور العجزة، أو المستشفيات.
- تقديم المعلومات للعناية الصحية، والاستشارات الطبية، والتداوي، والعمليات الجراحية عن
- إتاحة المعلومات المتعلقة بالصحة والتطبيب عن بعد وعملية المتابعة للمعلومات المتعلقة بالأمراض والعلاجات والمستشفيات.
- تضمن انتقال المعلومات من خلال أجهزة متطورة كجهاز قياس درجات الحرارة، وأجهزة قياس ضغط الدم، والأجهزة الكهربائية لرسم القلب تنقل مباشرة من سرير المريض إلى حواسيب الممرضات، الأمر الذي يزيد من دقة العمل وكفاءته.

⁽۱) مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام /٢٠١٨https://www.forbes.com/sites bernardmarr/2018/01/25

COMPTESSE, Xavier. Un tsunamie numérique révolutionne la santé. In »Le temps ».http://blogs.letemps.ch

COMTESSE, Xavier. Santé 4.0. http://blogs.letemps.ch (r)

INTERNET OF THINGS(iot)in healthcare :benefits,use cases and evolutions. (٤) .http://www.i-scoop.eu/internet-of-things-guide/internet-of-things-healthcare

[/]Wearables and medical devices.http://www.ansys.com/compains (o)

⁽٦) مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام ٢٠١٨.مرجع سابق.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- جمع بيانات المرضى: كالقياس البعديTelemeryلجمع العلامات الحيوية واحصائيات رسم القلب.
- التعرف على الموقع بالوقت الحقيقي باستخدام تقنيات مساعدة كالبلوتوث منخفض الطاقة (Bee Zig BLE لتتبع الناس ومتابعة شواغر الأسرة، وحركة المرضى بدقة داخل المستشفى(۱).
- استخدام كم هائل من البيانات الحيوية القادمة من القسطرة يمكن الإجابة على عديد الأسئلة كمعرفة حالة الجهاز، وهل يؤدي بكفاءة، وما طول فترة الجراحة، ومن كان أكثر الجراحين كفاءة، ومن منهم يحتاج لتدريب أكثر (٢).
- تقديم انترنت الأشياء للأطباء معلومات للتأكد من أفضل عناية ممكنة بالمرضى بعد أية عملية سواء كانت تغيير شرايين القلب، أو عملية لعلاج السرطان، أو زرع قلب، أو حتى اختبار دم بسيط.
- استخدام ساعة ذكية متصلة في الصحة من اختراع شركة Apple تعمل على متابعة نبضات القلب، والكشف عن ضربات القلب ما ينقذ حياة الأشخاص (٢).
- بإمكان سوار ذكي الاتصال الأوتوماتيكي بالإسعاف عند استشعاره بأن نسبة السكر في الدم قد تغيرت بشكل خطير، أو متابعة نشاط الشخص في اليوم، ونمط نومه. إن معالجة وتخزين واسترجاع البيانات الناشئة من هذه الأجهزة سيطلب إمكانات لم يسبق للعالم الرقمي للتعامل معها من قبل. إنها آلات سيصبح لها عقل إلكتروني قادر على اتخاذ القرار(1).
- توفر أدوات Context therapy لإعادة تأهيل الدماغ للمستخدمين تحسنا في الكلام والإدراك أفضل خمس مرات من العلاج المتعاهد عليه.
- وفرت رقمنة العلاج الإدراكي معلومات تخص المريض بشكل فوري وواضح، كما أن تتبع هذه المعطيات يرفع أى التباس.
- تجمع منصة Virtual Health السحابية، وتدمج البيانات من مصادر وأشكال متنوعة قصد تمكين فرق العناية من نظرة شمولية للمريض، مما يسمح للأطباء ب « التدخل وتوفير عناية مسبقة قبل ظهور الحالة وتدهورها(٥).
- يوفر IBM برنامج واتسون من إيجاد البيانات في سجلات المرضى بما في ذلك الصور الاشعاعية الطبية، وصور DNA بحيث يمكن من الحصول على تشخيص أو علاج، أو استشارة

⁽۱) لماذا ستبدأ إنترنت الأشياء الطبية في تحويل الرعاية الصحية في عام ٢٠١٨.المرجع السابق

The internet of things and the operating room of the future/ trad. Ahmed (Y) Echirbini. https://www.sasapost.om/translation/iot-and-operating-room-of-future

COMTESSE, Xavier. Apple watch pour la vie. https: blogs.letemps.h (r)

⁽٤) الحويل، ضاري عادل. الأشياء واماله للتطبيقات الطبية. مرجع سابق.

opcit .The internet of things and the operating room of the future (6)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

بسرعة بين المختصين، وهو تغيير في العادات والممارسات(١).

• لقد ركزت الشركات الناشئة على إيجاد تطبيقات وحلول جديدة للاستفادة من أجهزة الاستشعار لتشخيص أفضل، ومراقبة وإدارة المرضى، والعلاج ضمن أنظمة صحية ذكية حسب برامج تحسين من أداء هذه الأنظمة، كالمستشفيات والمختبرات والمنشآت الصيدلانية.

تطبيقات انترنت الأشياء في المستشفى

هناك تحول عام في الرعاية الصحية في المستشفيات، أو في بيئة الرعاية الطارئة إلى البيئة الخاصة مثل منزل المريض كلما كان ذلك ممكنا. هو ليس استخدام لحالة بعينها لإنترنت الأشياء، ولكن نطاق يمكن أن يسمى بالمستشفى الذكي أو المتصل، إنها عبارة عن أجهزة RFID والأجهزة التي تدعم إنترنت الأشياء، والأدوات التقليدية التي تستخدمها انترنت الأشياء والتي هي في الواقع قطاع صناعي مثل الصيانة التنبؤية للمستشفى (۱)

تتوفر في غرفة عمليات المستشفيات القليل من الشاشات، وتتواصل فيها الأجهزة المختلفة مع بعضها، وتبادل البيانات فيما بينها مع آلاف الأنظمة الطبية، ما يزيد من المعرفة والذكاء في اتخاد القرارات بحيث تقلل من تكاليف المستشفى مع تحسين العائد على المرضى. يؤدي تطبيق انترنت الأشياء داخل المستشفى إلى إدارتها أفضل من جهة، والتحسين من صحة المريض من جهة اخرى $^{(7)}$. فهناك مستشفيات نموذجية بنظام تقني خاص يتتبع مكان المعدلات الطبية الحرجة ويرصد درجات الحرارة في H وجميع بيانات دقيقة عن امتثال الجميع للنظافة، وجمع بيانات رعاية المريض، ومهام الممرضات، وكيفية استخدام ذلك في زيادة الكفاءة، وإرضاء المريض حيث ترتدي الممرضات إشارات مدعومة بموجات راديو لمتابعة وتقييم عملهم $^{(9)}$.

لم تعد المستشفيات التي تقدم عناية للحالات الحرجة الانتظار حتى يتعطل جهاز الرنين المغناطيسي لتعرف المشكلة، بل بإمكان إصلاحها قبل أن تتضخم المشكلة. فبفضل البيانات الهائلة الحيوية الناتجة عن القسطرة مثلا، يمكن معرفة وضعية الجهاز ومدى كفاءته، والإجابة عن أسئلة تخص طول فترة الجراحة، وتعيين الجراح الأكثر كفاءة، وتحديد من من الجراحين الذي يحتاج إلى تدريب. ونتيجة هذا البرنامج، انعكس استخدام هذه الأدوات المتطورة والتدرب على استخدامها بالإيجاب على المرضى، نظرا لسماح هذه التكنولوجيا بمعرفة تواجد المشكلة بسهولة، وهو ما تلاحظه البيانات وترسلها للجهاز. إنه تنبؤ مسبق بحدوث المشكل في الأجهزة الغالية، الأمر الذي يوفر أموالا طائلة للمستشفيات، وبالتالي، تلعب دورا في تقليل مصروفات المستشفيات.

إذن، هو حصر ورصد آني لكل ما بالمستشفى، والإفادة بالأجهزة والآلات والمعدات التي تحتاج لاستبدال أو صيانة.

COMTESSe, Xavier. Les blockchains : un défi pour le système de santé ?.https:/ (۱) blogs.letemps.ch/xavier-comtesse

⁽٢) مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام٢٠١٨ .مرجع سابق

opcit .The internet of things and the operating room of the future (r)

⁽٤) المجدوب، أحمد. تطبيقات انترنت الأشياء في المستشفيات. في. «عين ليبيا».http://www.eanlibya.om/arhives/164358

opcit .The internet of things and the operating room of the future (0)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

كما تستخدم منتجات Health share و Health share في تكنولوجيا انترنت الأشياء، وهي تعمل على معالجة كل أنواع البيانات الضخمة مهما كان حجمها. ففي المجال الصحي تستفيد Health share و Take are من هذه الامكانات والفرص لتدفق هذه البيانات باستخدام تطبيقات قادرة على معالجة وإدارة بيانات ملايين المرضى، إنه وعاء لكمية هائلة من البيانات الضخمة. ف Inter system هو دمج لتكنولوجيا المعلومات واستغلالها في القطاع الصحي (۱)

تطبيقات انترنت الأشياء في المختبرات الطبية.

تساعد انترنت الأشياء في المختبر الطبي على أتمتة العمليات، وتحسين مجموعة الأدوات والأجهزة والآلات، والأشياء وفقا لمتطلبات البيئة الرقمية القائمة عليها المختبرات، وتغيير الطريقة التي تجمع بها البيانات. وبالتالي، فإن المفهوم الأساسي للمختبر الحديث هو الاتصال الرقمي كنشر الأجهزة والآلات، والمعدات، والأشياء ذات إمكانات الشبكات الاتصالية. تسمح بتجميع سلس للبيانات وفق المطلوب، وهذا من خلال جمع البيانات من الأشياء الموجودة، والقضاء على فجوات في الأماكن التي يتم فيها تجميعها، لتسهيل التدفق السلس للبيانات بين مصادرها والمهنيين، للحد من مشكل البيانات التي تعانى منها المختبرات(").

هذا، وتقدم شركة Roche diagnostics التي تعتمد بشكل كبير على الأشياء المتصلة، وهي رائدة في السوق الفرنسية للمختبرات الاستشفائية ابتكارات متواصلة، وتدمجها في انترنت الأشياء بشكل متواصل. تستند على تقنيات Inter system التي تعمل في العديد من الصناعات، بما في ذلك الرعاية الصحية. تقدم لمختبرات البيولوجيا الطبية أداة كاملة لإدارة إنتاجها، من المعالجة التحليلية للعينات إلى تحليل تدفق البيانات. هو رصيد مهم للمخبترات يخضع للالتزامات التنظيمية، والأنظمة التشريعية والمالية المتنامية. إنها تعمل على تحسين تتبع العينات، منذ تجميعها من نقاط متباعدة عن المختبر، بدمج المستشعرات الذكية التي تقيس باستمرار درجة الحرارة الضمان المحافظة الجيدة للعيانة في مبردات الجمع للتواصل عبر تطبيق MPL evo2 التشخيصية الشخصية التي تقدمها شركة Roche diagnostics للنظام الشهير Accu-check للرضى السكري، والذي يجيب على كيفية تتبع الدواء خارج المستشفى، وتكييف العلاج من قبل المريض نفسه. توفر انترنت الأشياء خاصة من خلال علب الدواء المتصلة، أو حتى حزم الأدوية المتصلة معلومات مهمة حول ما إذا كان المريض يأخذ العلاج الموصوف أم لا، بشكل عام في مجال الصحة، سواء للعلاج أو علاج الفحص، أو الاستشفاء المنزلي للمريض، أو المكون الوقائي (١٠).

ومن بين الاتجاهات الحديثة المطبقة في المختبرات الطبية:

• اختبار نقطة الرعاية والعديد من الاختبارات والتحاليل الطبية بالمنزل، إما بالأجهزة المحمولة الصغيرة، أو بالأدوات المختبرية الحديثة المنقولة.

BENQUE, Bruno. L'internet des objets et la santé : quelles perspectives ? In. (1)

/Regular pour rennover. http://www.dsih.fr

⁽٢) المجدوب، أحمد. تطبيقات انترنت الأشياء في المستشفيات. مرجع سابق.

BENQUE, Bruno. L'internet des objets et la santé : quelles perspectives ? opcit

542 ورقات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- التشغيل الآلي للمختبر للحصول على نتائج أسرع.
- تحسين رعاية المرضى وتقليل التكاليف مصاريف حفظ العينات البيولوجية الستخدامها في المستقبل.
 - المراقبة المنزلية من مجسات قابلة للارتداء.
- مراقبة بيانات التحاليل والاختبارات الطبية للمريض عن بعد، وإعداد التقرير، وإرسالها لجهات الاختصاص.
- ربط جميع مكونات المختبر والتحكم فيها تفاعليا سلكيا ولاسلكيا، وعن بعد، خاصة ما تعلق بالإضاءة، والإنارة، والتهوية، وحفظ المحاليل، والعينات، والمواد الأخرى.
- إدارة الأجهزة والآلات، والأشياء، والأدوات بالمختبر بغض النظر عن عددها وفق الضوابط المعتمدة ما يسهل إدارتها، ومراقبتها، فيقلل من خطر الخطأ(١).

٣,٢- تطبيقات انترنت الأشياء في الصيدلة.

تقوم انترنت الأشياء الطبية بجعل الأدوية تشخصية، وتنبؤية ووقائية (۱٬۰۰۰)، إذ تسمح أجهزة الاستشعار لوحدات التبريد للحفاظ على درجة الحرارة المطلوبة لتخزين أفضل للأدوية، واللقاحات، وغيرها (۱٬۰۰۰). تستخدم الأجهزة الطبية، وشركات الأدوية المحاكاة الهندسية، ونمذجة المرضى المتصلين لتطوير أنظمة تضمن موثوقية عالية، وتوفر خصوصية البيانات وتسريع الالتزام التنظيمي. ولإحداث تأثير حقيقي في المجال الصحي، ينبغي للأجهزة الطبية التقاط وتفسير المعلمات ذات الصلة والوثوق بها دون المساس بسلامة المريض وراحته. يمكن أن تساعد حلول المحاكاة الالكتروني من Ansys المهندسين الطبيين على تحويل الأدوية لجعلها مربحة أكثر، وميسورة من خلال الانترنت الطبية، واستكشاف التقنيات الحيوية اللازمة لتصميم هذه الحلول بشكل صحيح، وبتكلفة منخفضة. (۱۰)

٣- استخدام انترنت الأشياء ودوره في تنمية القطاع الصحي.

يوفر استخدام التقنيات اللاسلكية المخصصة في الأجهزة الطبية العديد من الفوائد بما في ذلك المراقبة المستمرة للمرضى، والتواصل السلس من شخص لآخر، ومن مريض لآخر. كما تعمل الصناعة الطبية على تكييف تقنيات الاتصالات اللاسلكية على نطاق واسع كتقنية Bluetooth الاتصالات شبه الميدانية وNFC والواي فاي وBee لتحسين الاتصالات بين الأجهزة الطبية والأجهزة والأنظمة (٥).

وعليه، يمكن إدراج الدور الذي تلعبه انترنت الأشياء في تنمية القطاع الصحى من خلال

⁽١) غالب، عبد القادر ورسمة. انترنت الأشياء والمتطلبات القانونية. مرجع سابق.

Wearables and medical devices.opcit (Y)

⁽٣) طفرة انترنت كل الأشياء والمخاوف الأمنية. مرجع سابق.

Idem (٤)

opcit.INTERNET OF THINGS(iot)in healthcare :benefits, use cases and evolutions (o)

543

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

القيمة والفائدة التي تضيفها هذه الانترنت في المجال الصحي والمتمثلة في:

- التحكم في التهوية والإنارة، والإضاءة وفق أفضل الطرق اقتصاديا لتعزيز الكفاءة والأداء، وتحسين سير العمل بشكل ما يساعد على الراحة العامة للمرضى، وتعزيز الظروف التي تحد من البكتيريا في الغرف.
- الاستفادة من أجهزة الاستشعار لتشخيص أفضل لتحسين الرعاية الصحية، ومراقبة وإدارة المرضى، ومراقبة التزامهم، والعلاج عن طريق الأجهزة المتصلة بالإنترنت^(۱).
- الطلب على خيارات العلاج الأفضل، وتكاليف الرعاية الصحية المنخفضة يجعلها أكثر جاذبية للابتكار مع ابتكارات جديدة. يمكن أن توفر نتائج أفضل في مجال الصحة.
- يساعد انترنت الأشياء في المراقبة، والإبلاغ، وإخطار ليس فقط مقدمي الرعاية، ولكن تزويد مقدمي الرعاية الصحية بالبيانات الفعلية لتحديد القضايا قبل أن تصبح حرجة، أو للسماح للاختراع السابق (۲).
- توفر جودة في الحياة، وتزيد من انتاجية الاعمال، وتوفر مصادر إضافية للعائدات، والمصاريف فتؤمن استخدام أكفأ للموارد^(۲).
- استخدام أدوات وعمليات تحليل البيانات الضخمة لتقييم كل من البيانات الديناميكية والثابتة للتحليلات التنبؤية كجزء من برامج تحسين الأنظمة الصحية الشاملة.
 - زيادة الابتكار وتوفير التكاليف.
 - زيادة إنتاجية القوى العاملة.
 - إنشاء «نماذج أعمال» جديدة وتعاون أفضل.
 - زيادة الوعي الصحي للمستهلك.
- التحالفات الاستراتيجية في السوق الصحي الذكي حيث يؤدي إلى إنشاء نماذج الأعمال الحديدة.
 - ظهور تكنولوجيا أكثر ذكاء.(٤)
- تؤدي البيانات إلى تحسين حياة المرضى وتنظيم الرعاية الصحية، وكل ما يحيط بها مثل الطاقم الطبي ليجعله قادرا على اتخاذ القرارات بشكل أفضل وأسرع.
- يوفر انترنت الأشياء مساعدة جديدة للعيش شيخوخة مستقلة والتقليص من طول فترات الاستشفاء، كما تخفف من التكاليف.

⁽١) الحميد، حزام. انترنت الأشياء والهواجس الأمنية. مرجع سابق.

⁽٢) مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام٢٠١٨ .مرجع سابق

⁽٣) الميداني، هدى. دور التكنولوجيا الرقمية في حياتنا المستقبلية. مرجع سابق

⁽٤) المرجع نفسه.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- تحسين وتقليل من الأخطاء والتكاليف.
- عندما لا تكون العناية أو المعالجة الطبية مقيدة بزيارة العيادة، وتواصل مباشر مع الطبيب، فإن لمريض باستطاعته تلقي عناية أحسن وأكثر ملاءمة في أي زمان ومكان (۱).
- بفضل بيانات الوقت الفعلي، يوفر جهاز العرض المتصل مساعدة غير مشروطة للأطباء لتقييم تطور صحة المريض. كما تم تحسين عمل أجهزة الأشعة السينية(١٤بالمائة) بواسطة انترنت الأشياء. وبالتالي، يتم تشخيص التشخيص بسرعة أكبر، والتقليل من هامش الخطأ حتى ولو كان التشخيص الخاطئ موجودا.
- ثمانون بالمائة من المؤسسات التي اعتمدت بالفعل تقرير انترنت الأشياء قد زادت من الابتكار بما في ذلك الوصول الى بيانات المرضى، والقدرة على التشخيص في الوقت الحقيقي، كما انه باستخدام انترنت الأشياء، نسبة تقارب ٧٦بالمائة أثرت إيجابيا على وضوح الرؤية داخل المؤسسة ما يضمن التنسيق الفعال بين المهنيين (٢).
- لاستخدام انترنت الأشياء في المستشفيات فوائد تخص تحسن في جودة خدماتها ورضى من تقدم له تلك الخدمات، والتفاعل الايجابي من قبل مقدمي تلك الخدمات وتميز إدارتها، وعائد إيجابي على استثمارها.
 - تبادل الخبرات والتجارب، والإجراءات التشاركية.
- الاعتماد على أجهزة استشعار متصلة لالتقاط وترجمة وتخزين البيانات والمعلومات الهامة، حيث يتم تجميع، وتبويب، وتحليل، ومعالجة البيانات للمساعدة فيما هو مطلوب إجراءات وحلول في الوقت الفعلي الآني. (٢)
 - تقدم مايكروزوفت انترنت الأشياء حلولا في تحسين العمليات ورعاية المرضى من خلال:
 - مراقبة رعاية المرضى.
 - متابعة استخدام المعدات.
 - المراقبة عن بعد.
 - مراقبة الموارد الطبية.
 - الصيانة التنبؤية.
 - صيانة المعدات الحيوية.
- تعتبر منصات وخدمات ما يكروزوفت انترنت الأشياء أساس الحلول التي تعزز خبرة المريض والموظف
 - (۱) إنترنت الأشياء الطبية: مفهوم جديد في الرعاية الصحية. ترجمة هشام اليوسفي.http://technewsworld.com/story
 - CASSAR, Fabian. Le secteur de la santé leader sur l'internet des objets. www. (r) la provence.com/article/santé
 - (٣) المجدوب، أحمد. تطبيقات انترنت الأشياء في المستشفيات. مرجع سابق.

وتمكن الباحثين وتزيد من جودة المنتجات والخدمات.

- إن التعامل بشكل أفضل وفي وقت أقل.
- تحسن كفاءة وإنتاجية المنظمات الصحية بفضل التعامل مع الخدمات اللوجيستية التي تحسن أدوات التنسيق وتبادل المعلومات المتاحة في كل مكان^(۱).

إذن، فإنترنت الأشياء تتيح فرصا غير مسبوقة لإعادة النظر في المهام والممارسات، وفرصة فريدة لإعادة بناء نظام صحي يتميز بالجودة والقدرة على تحمل التكاليف، مع تميز في تقديم الخدمات الصحية للمستفيدين. فالثورة الرقمية بأبعادها الجديدة تحقق في القطاع الصحي تحسينات كبيرة للجميع (۱).

٤- تبني إنترنت الأشياء في القطاع الصحي خطوة للتغيير.

إن التطرق للثورة الصناعية الرابعة يؤدى للحديث عن انترنت الأشياء. ثورة لها تأثيرا كبيرا على البشر. وعبر هذا الجيل الجديد من الثورة التقنية في عالم المعلومات يتكون تغييرا جذريا وتأثيرا على «الهوية، وكل ما يرتبط بها كالشعور بالخصوصية، ومفهوم الملكية، وأنماط الاستهلاك، ووقت العمل، والترفيه، ونمو المهارات، واللقاءات، وآليات تعزيز العلاقات، وتغيير الصحة»(ً)، ونمو القطاع الصحى وتفاعله، وتطويره. «وقد تكون انترنت الأشياء من بين القضايا والظواهر التي بدأت تتشكل، وتتضاعف معالمها شيئا فشيئا لتكون عنوان لهذه المرحلة في عمر البشرية، حيث أصبحت تشكل جزء هام يومي يعايش ويتعامل معه دون الشعور بذلك. كما تتفاعل الأشياء لتتطور الأعمال والصناعات والحرف على وجه العموم، والمجال الطبي على وجه الخصوص، لأن هذه التقنية تحمل آمالا كبيرة لخدمة المجال والارتقاء بصحة وسلامة المرضى تتصدرها جودة حياة الناس، وعدالة التوزيع، وكفاءة الموارد، وجودة الخدمات ما يؤدي إلى حصد منافع التقنيات الحديثة من خفض للتكاليف وزيادة كفاءة الانتاج، والتصنيع، وجعل الإدارة أكثر ذكاء (٤). فالمجال أصبح للجميع للمشاركة والتفاعل، إذ أصبحت جميع الأشياء تتجه لتصبح ذكية تفاعلية، بحيث تساهم في اتخاذ القرارات وتحليل المعلومات، وطرح البدائل، وتقديم الحلول الذكية والسريعة عالية المستوى، وإلى أبعد حد. تطورات ستزداد من خلالها الأعمال والتجارة. «فالاستشارات الطبية عن بعد، الأجهزة التي توفر إرشادات صحية، التعديلات المدعومة بتحليل المعطيات، والمرافقة الذكية لجميع الأسئلة الطبية، وابتكارات أخرى لإنترنت الأشياء الطبية، كلها عوامل تعيد تشكيل العلاج الطبي والخدمات ونتائج المرضى، ما يزيد في التحديات الفريدة في تصميم واختبار الأجهزة الطبية المستخدمة، فيقود تحولا ثقافيا قد يدفع الطب الحديث نحو مرحلة جديدة تحمل آمالا لخدمة المجال والارتقاء بصحة وسلامة المرضى. ستتغير الحياة كثيرا 545 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 70 مارس 2019

WIJEN, Stefan. En savoir plus sur les activités de Microsoft dans le secteur de la santé.www.microsoft.com

COMPTESSE, Xavier. Un tsunamie numérique révolutionne la santé.opcit (Y)

⁽٣) إنترنت الأشياء الطبية: مفهوم جديد في الرعاية الصحية. مرجع سابق.

⁽٤) ما هي انترنت الأشياء .في. «التعليم من أجل المستقبل» http://www.ism-stem.com

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وبلا حدود لأن التقنية لا حدود لها. وبقدر الاجتهاد، يمكن الاستفادة أكثر وكسر المنافسة. تطور يحتاج للاستعداد التام لمقابلة المستجدات الجديدة (١) لأن انترنت الأشياء تلعب دورا مهما في دفع عملية التحول.

- اقتراحات لتبني انترنت الأشياء في القطاع الصحي بالدول العربية
- الاطلاع على أنظمة الحماية الالكترونية وأهم تطبيقات التقنيات الحديثة والتكنولوجيا الحديثة للمؤسسات الذكية، والتجارب السابقة لمستخدمي انترنت الأشياء.
 - خلق التواصل بين القطاعات الحكومية الذكية وبين المشاريع والشركات.
- دمج الشركات والمؤسسات، والجهات الحكومية بمفهوم انترنت الأشياء من خلال استخدام التكنولوجيا الحديثة وأتمتة العمل بها.
 - منح فرص الاطلاع على آخر تطورات انترنت الأشياء عالميا.
- وضع قوانين لحماية خصوصية المعلومات، والبيانات الرقمية، وتشريعات لنشر البيانات المفتوحة، والبيانات الضخمة في السحب الرقمية.
- ضرورة وجود رؤية مشتركة شاملة لكيفية تغيير التكنولوجيات وحياة الأجيال القادمة وكيف ستعيد صياغة السياق الاقتصادي، والاجتماعي، والثقافي، والانساني.
- ضرورة تفعيل هيئة الاتصالات والمعلومات والجهاز المكلف بتكنولوجيا المعلومات ومؤسسات المجتمع المدنى كالجمعيات المهنية.
 - فتح أفق الشراكة بين الشركات والمطورين والمبتكرين في انترنت الأشياء.
 - دعم قطاع الاتصالات الذي يبني شبكات انترنت الأشياء الداعمة للمستشعرات.
- ضرورة تعزيز التوحيد القياسي في مجال انترنت الأشياء من أجل تبني حلول تقنيات إنترنت الأشياء على نطاق واسع ما يؤمن أنظمة انترنت اشياء آمنة ذات كفاءة عالية لضمان تشغيل بيني.
- تمهيد الطريق نحو خدمة صحية أحسن وأكثر شخصانية من خلال إدماج الأجهزة المتصلة بإنترنت جديد للأشياء الطبية.
 - عدم تجاهل هذا التطور المذهل بل تطويعه لخدمة المعلوماتية الصحية بالشكل الصحيح.
- لتبني نظم انترنت الأشياء الطبية، والوصول إلى المزيد من الحلول، يتوجب على مديري المستشفيات، المسوقين، وصناع التعاون لقيادة القطاع الصحى نحو معانقة التغيير.
- تحديد حالات استعمال واضحة لهذه التقنيات بأهداف متفق عليها في المجال الصحي، وتقبلها من قبل جميع الأطراف.

١) غالب، عبد القادر ورسمة. انترنت الأشياء والمتطلبات القانونية. مرجع سابق.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- إشراك جميع فئات الطاقم الطبي والصحي في كل مراحل الاعداد والتطوير، والمراقبة المستمرة تكنولوجيا.
 - بناء علاقات تواصل بين خبراء الصناعة والمهتمين لتشارك المعرفة والخبرات.
 - تدريب علماء البيانات عموما وفي مجال الصحة خصوصا.

خاتمة

انترنت الأشياء عالم يشهد نموا مطردا. وربط الأشياء بالإنترنت يعتبر تقنية ناجحة لجعل الآلة ذكية، ومتفاعلة، ما جعلها تتواجد في كافة القطاعات الحيوية، وهو الأمر الذي يجعلها توفر الكثير للبشرية. تحمل تقنية انترنت الأشياء في المجال الطبي والصحي آمالا كبيرة لخدمة المجال وتطوره، والارتقاء بصحة وسلامة المرضى. تطور سيغير الحياة الحالية بلا حدود، ويشكل جيلا ومستقبلا يعمل على إعادة صياغة السياق الاقتصادي، والاجتماعي، والثقافي، والانساني.

- المراجع
- ۱/ ما هو انترنت الأشياء، وما هي مجالاته واستخداماته. في «تقنية».-http :ta qnia24.com
- ١/الحويل، ضاري عادل. الأشياء واماله للتطبيقات الطبية. في «القبس الالكتروني https:// alqabas.com/94300/2016
- INTERNET,INTERNET DES OBJETS,IDO.In.Futura tech.https://www.fu-/3/tura-sciences.com
- https://www.sadeem.io/.../internet-of-eve- الأمنية والمخاوف الأمنية rything-booming-ad-sec
- ه/الحميد، حزام. انترنت الأشياء والهواجس الأمنية. في. «ديجيتال قطر».//www.digitalqatar.qa/2015/12/2015165
- 6GASIOROWSKI-DENIS, Elizabeth. Comment l'internet des objets va chan-/ger nos vies. http://www.iso.org/fr/news/2016/09/Ref2112.html
- البطحي، سليمان بن حمد. ما هو انترنت الأشياء.http://albuthi.com/blog/1219.
- ٩/غالب، عبد القادر ورسمة. انترنت الأشياء والمتطلبات القانونية. في. «رقابة».
 مرجع سابق.
- ۱/الميداني، هدى. دور التكنولوجيا الرقمية في حياتنا المستقبلية. في. «مزن لتقنية القطاع غير الربحي www.mozn.ws.۱۳۲۲

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

۱۱/أبو سعدة، أحمد أمين. تكنولوجيا المعلومات في المكتبات: مفاهيم مستقبلية. www.academia.edu

١٢/١٢يداني، هدى. المرجع السابق.

١٣/طفرة انترنت كل الأشياء والمخاوف الأمنية. مرجع سابق.

١٤/مركز الرياض الدولي للمؤتمرات والمعارض. المعرض السعودي الدولي لإنترنت الأشياء: أفق جديدة لتنظيم المؤتمرات والمعارض.www.saudiiot.com

١٥/نرمين، قطب. باحثات يبتكرن برامج لمراقبة المرضى ومتابعة المحاصيل. في. «الأهرام»//١٥ www.ahram.org.eg

۱۲/مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام ٢٠١٨https://www.forbes.com/sites/bernardmarr/2018/01/25

17/COMPTESSE, Xavier. Un tsunamie numérique révolutionne la santé. In »Le temps ».http://blogs.letemps.ch

18/COMTESSE, Xavier. Santé 4.0. http://blogs.letemps.ch

19/INTERNET OF THINGS(iot)in healthcare :benefits,use cases and evolutions.http://www.i-scoop.eu/internet-of-things-guide/internet-of-things-healthcare.

20/Wearables and medical devices.http://www.ansys.com/compains/

٢١/ مار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام ٢٠١٨.مرجع سابق.

٢٢/ لماذا ستبدأ إنترنت الأشياء الطبية في تحويل الرعاية الصحية في عام ٢٠١٨.المرجع السابق

23/The internet of things and the operating room of the future/ trad. Ahmed Echirbini. https://www.sasapost.om/translation/iot-and-operating-room-of-future

24/COMTESSE, Xavier. Apple watch pour la vie. https: blogs.letemps.h مرجع سابق. مرجع سابق. مرجع سابق. opcit .26The internet of things and the operating room of the future/

27/COMTESSe, Xavier. Les blockchains : un défi pour le système de santé ?. https:/blogs.letemps.ch/xavier-comtesse

549 ات العمل المقدم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٨٢/مار، بارنار .لاذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام٨٠/مرجع سابق

31/The internet of things and the operating room of the future. opcit
32/BENQUE, Bruno. L'internet des objets et la santé : quelles perspectives ?
In. Regular pour rennover. http://www.dsih.fr/

١/٣٣لجدوب، أحمد. تطبيقات انترنت الأشياء في المستشفيات. مرجع سابق.

34BENQUE, Bruno. L'internet des objets et la santé : quelles perspectives ?/

٣٥غالب، عبد القادر ورسمة. انترنت الأشياء والمتطلبات القانونية. مرجع سابق. /36Wearables and medical devices.opcit

٣٧/طفرة انترنت كل الأشياء والمخاوف الأمنية. مرجع سابق.

/38Idem

/39INTERNET OF THINGS(iot)in healthcare :benefits,use cases and evolutions.opcit

١٤٠الحميد، حزام. انترنت الأشياء والهواجس الأمنية. مرجع سابق.

الأمار، بارنار .لماذا ستبدأ انترنت الأشياء الطبية في تحويل الرعاية الصحية في عام٢٠١٨. مرجع سابق

١/٤٢ لميداني، هدى. دور التكنولوجيا الرقمية في حياتنا المستقبلية. مرجع سابق ١/٤٣ لمرجع نفسه.

الأشياء الطبية: مفهوم جديد في الرعاية الصحية. ترجمة هشام اليوسفي.http://technewsworld.com/story

CASSAR, Fabian. Le secteur de la santé leader sur l'internet des objets. www. la provence. com/article/santé/45

13/المجدوب، أحمد. تطبيقات انترنت الأشياء في المستشفيات. مرجع سابق.

47/WIJEN,Stefan.En savoir plus sur les activités de Microsoft dans le secteur de la santé.www.microsoft.com

إنترنت الأشياء: مرجع سابق. الترنت الأشياء والمتطلبات القانونية. مرجع سابق.

الإنترنت المترابطة 05-05 مارس 2019

550 ورقات العمل المقدمة

للمؤتمر 25 لجمعية المكتبات المتخصصة

طرق قياس وإدارة أداء المكتبات

(المؤشرات الاستراتيجية والتشغيلية للمكتبات العامة)

عماد محمد أبوعيد*

خبير مكتبات، البريد الإلكتروني: com.gmail@abueidemad

551 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الملخص

تهدف هذه الورقة البحثية إلى دعم تطبيق الطرق والأساليب الحديثة في تقييم وإدارة الأداء في بيئة المكتبات العامة من خلال توفير المعرفة اللازمة لذلك وتكوين توجهات فكرية لدى العاملين في المكتبات العامة العربية عن أهمية تقييم وإدارة الأداء، ومواكبة التطورات والمعايير المهنية المهنية العالمية في هذا المجال، إضافة إلى إبراز أهمية قياس جودة الأداء وتقييم مدى تطبيق استراتيجية المكتبة للسعي نحو التطوير والتحسين المستمران. يستخدم الباحث المنهج الوصفي التحليلي لشرح وتوضيح طرق وأساليب تقييم وإدارة الأداء في المكتبات العامة، حيث أن الفكرة الرئيسة لهذه الورقة هي تقسيم أداء المكتبة إلى قسمين رئيسيين هما: الأداء الاستراتيجي لمعرفة مستوى أداء العمليات والخدمات التي تقدمها المكتبة. وبذلك فإن استخدام مقاييس ومؤشرات الأداء بهذه الطريقة من شأنه مساعدة المعنيين في المكتبة. وبذلك فإن استخدام مقاييس ومؤشرات الأداء بهذه ومعاييره، وتطوير أدوات تساهم في تحقيق الرؤى المستقبلية في الوصول إلى أعلى جودة ممكنة للخدمات، ومعرفة مدى تحقيق الأهداف والغايات المرجوة للوصول إلى التفوق والتميز في الأداء، وبالتالى تحسين صورة المكتبات العامة أمام مجتمع المستفيدين.

كما يوصي الباحث بضرورة مواءمة موارد المكتبات مع الأهداف والأوليات الاستراتيجية (الأداء الاستراتيجية (الأداء الاستراتيجي) التي ينطوي عليها تقييم للعمليات والأنشطة والعاملين (الأداء التشغيلي) من أجل قياس مدى التقدم في ذلك باستخدام أقل ما يمكن من الموارد حيث يتم الاستناد إلى الحقائق والبحث والتحليل عند اتخاذ القرارات التي تستهدف رفع جودة الأداء، والتفوق على المنافسين، وتحسين سمعة وصورة المكتبات العامة أمام المجتمع.

الكلمات المفتاحية

المكتبات العامة؛ إدارة الأداء؛ تقييم الأداء؛ مؤشرات الأداء

أهداف الدراسة

تهدف هذه الدراسة إلى تحقيق جملة من الأهداف ذات العلاقة بتطوير الأداء الإداري للمكتبات العامة العربية، وأبرزها ما يلى:

- التعرف على التطورات الحديثة في مجال تقييم وإدارة أداء المكتبات العامة

552

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- تكوين توجهات واضحة لدى المسؤولين عن المكتبات العامة نحو أهمية تقييم وإدارة الأداء
- مواكبة التطورات في قياس جودة أداء المكتبات العامة والمقاييس والمؤشرات المعتمدة لذلك
 - تطبيق معايير وأساليب عملية في تقييم أداء المكتبات العامة

أهمية الدراسة

تسعى إدارات المكتبات العامة العربية إلى مواكبة التطورات الإدارية الحديثة والمعايير المهنية والاستفادة من التجارب الإدارية الناجحة في مختلف المجالات ومنها تقييم وإدارة الأداء، حيث تتمتع المكتبات العامة العربية بشكل عام بكينونة تنظيمية هامة ضمن الجهات المسؤولة عنها سواء أكانت وزارات الثقافة، أو البلديات، أو دوائر الثقافة المحلية، وفي بعض البلدان العربية جهات خاصة، وبالتالي فإن المكتبات العامة لها مهام ومسؤوليات معروفة ومتفق عليها بشكل عام حيث يتوفر لهذه المكتبات هياكل تنظيمية وموارد بشرية ومائية وتقنية، وتعمل لتحقيق أهداف محددة من خلال اتباع عمليات فنية وتقديم خدمات ذات جودة عالية لتحقيق أعلى مستويات رضا المستفيدين. وعليه فإن التحدي الأكبر للمسؤولين والعاملين في هذه المكتبات في القدرة على الارتقاء بالأداء إلى التميز والجودة العالية من خلال تقييم الأداء وفق أفضل الممارسات العملية المطبقة في قطاعات كثيرة ومتنوعة وهي تقسيم الأداء في المكتبات إلى الأداء الاستراتيجي لعرفة نجاح المكتبة في تحقيق أهدافها وغاياتها، إضافة إلى الأداء التشغيلي للمكتبة ومعرفة جوانب القوة والضعف في عمليات وخدمات المكتبة بغرض التحسين والتطوير.

إشكالية الدراسة

تشير القاعدة الذهبية في الإدارة إلى أن «ما لا يمكن قياسه لا يمكن إدارته» حيث انبثق عن هذه القاعدة منهج إداري علمي وعملي يختص بتقييم وإدارة الأداء. ونظرا لحجم التحديات التي تواجه المكتبات العامة التي أثرت بشكل كبير على أدوارها ومكانتها في المجتمع، بات المسؤولون عن هذه المكتبات مطالبون بتبني وتطبيق أفضل الممارسات التي تمكنهم من تطوير أداء المكتبات بما يلبي احتياجات مجتمع المستفيدين وبطرق علمية، ووفق معايير عالمية مجربة، ومن أهمها قدرة هذه المكتبات على تقييم وإدارة أدائها بما يمكن المكتبات العامة من قياس الماضي والتخطيط للمستقبل وفق استراتيجية واضحة تحقيق الرؤى المستقبلية. وحيث أن الدراسات المكتوبة في هذا المجال قليلة ونادرة، تأتي هذه الدراسة لسد الفجوة في الأدب المكتوب حول إدارة الأداء في بيئة المكتبات العامة العربية، والتزويد بالمعرفة المطلوبة التي تساهم في خلق التوجهات اللازمة لدى المعنيين لفهم وتبني وتطبيق الطرق الحديثة لتقييم وإدارة أداء المكتبات العامة من خلال التعريف بمؤشرات الأداء الاستراتيجية والتشغيلية للمكتبات العامة

التساؤلات المطروحة

تجيب هذه الدراسة على أسئلة متعددة، وأهمها ما يلى:

- كيف تواكب المكتبات العامة العربية التطورات العملية في مجال تقييم وإدارة الأداء؟

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ماذا ولماذا نقيس الأداء في المكتبات العامة؟

- ما هي مؤشرات الأداء الاستراتيجية والتشغيلية الخاصة بالمكتبات العامة وكيف يتم تطبيقها؟ الدراسات السابقة

ورقة عمل بحثية للباحث أبوعيد، عماد (٢٠١٧) بعنوان «أدوات ومنهجيات تطبيق المكتبات لرؤية ٢٠٣٠»

ضمت في ثناياها الحديث عن إدارة أداء المكتبات كواحد من المنهاج أو الأدوات العلمية التي يجب على مدراء المكتبات فهمها وتبنيها وتطبيقها، إضافة إلى أدوات ومنهجيات تطبيق المكتبات للرؤى الاستراتيجية الحكومية حيث يمكن تطبيقها على كافة أنواع المكتبات، وفي مختلف الدول التي تتبنى الإدارة الاستراتيجية كمنهج عمل للوصول إلى الأهداف المرجوة. تطرق الباحث إلى مفهوم إدارة أداء المكتبات والمواصفات الدولية ذات العلاقة بقياس أداء المكتبات. وتأتي هذه الدراسة لتبني على ما تم تقديمه في الدراسة المشار إليها حيث تقوم بتقسيم أداء المكتبات العامة ومؤشرات قياسه إلى استراتيجي وتشغيلي.

اما الدراسة الثانية فهي للباحثان مصلح، وسام وأبوعيد، عماد (٢٠١٥) بعنوان «مقاييس الأداء الخاصة بتقييم المجموعات الإلكترونية: دراسة تحليلية» حيث هدفت إلى عرض وتحليل مؤشرات أداء تقييم المجموعات الإلكترونية وفق المقاييس الخاصة بتقييم الأداء في المكتبات ومراكز المعلومات، حيث ركز الباحثان على الدليل الارشادي الصادر عن الاتحاد الدولي لمؤسسات المكتبات والمعلومات (إفلا) بعنوان قياس الجودة: مقاييس الأداء في المكتبات، ومواصفة أيزو 11620 الخاصة بمؤشرات أداء المكتبات بعنوان مؤشرات الخاصة بمؤشرات أداء المكتبات الوطنية-الأكاديمية-العامة-المدرسية. كما يشير الباحثان إلى أهمية اعلم لقياس اداء المكتبات الوطنية-الأكاديمية-العامة-المدرسية. كما يشير الباحثان إلى أهمية ميزانيات عالية لهذه المجموعات، مما يستدعي وجود آلية لقياس العائد من الإنفاق، وكذلك مدى ميزانيات عالية لهذه المجموعات، مما يستدعي وجود آلية لقياس العائد من الإنفاق، وكذلك مدى مؤشرات أداء رئيسية لقياس أداء المجموعات الإلكترونية. وتختلف الدراسة الحالية عن هذه الدراسة كونها لا تقتصر على مؤشرات أداء المجموعات الإلكترونية فقط بل تشمل جميع أنواع أعمال وعمليات وخدمات المكتبات وتعدى ذلك إلى الأهداف والغايات الاستراتيجية للمكتبات. تختلف الدراسة الحالية من حيث تقسيم أداء المكتبات العامة ومؤشرات قياسه إلى استراتيجي وتشغيلى.

والدراسة الثالثة ذات العلاقة للباحث عبد العاطي، أسامة غريب (٢٠١٤) بعنوان «مؤشرات أداء المكتبات وطريقة أمثل للإدارة الحديثة» وهي ورقة عمل قدمت في المؤتمر الخامس والعشرين للاتحاد العربي للمكتبات والمعلومات، حيث تم إدراج ٩٢ مؤشر لقياس أداء المكتبات العامة كما هو متبع في دليل مؤشرات اعلم لقياس أداء المكتبات من حيث العدد والمسميات، وكذلك ذكر مواصفات ومميزات معايير ومؤشرات الأداء، ومعايير اختيار مؤشرات الأداء، وأسباب قياس أداء المكتبات، ومؤشرات الأداء ومبادئ الستة سيجما. وتختلف الدراسة الحالية عن هذه الدراسة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

التي أدرجت المؤشرات دون تقسيمها حسب نوع الأداء في المكتبة وإنما سرد متصل كما هو متعارف عليه.

وفي ورقة بحثية أخرى ذات علاقة للباحثان أبوعيد، عماد والعريدي، محمد (٢٠٠٨) بعنوان «مؤشرات أداء مكتبات دبي العامة بين القياس المؤسسي والمعايير المهنية» تصف الورقة واحدة من التجارب الهامة في مجال تطبيق إدارة الجودة في المكتبات العامة. حيث تم إيجاد وتطوير مؤشرات لقياس أداء مكتبات دبي العامة حسب متطلبات منهجيات قياس أداء عمل الوحدات التنظيمية في بلدية دبي، ومن ثم تم تطوير هذه المؤشرات وفق المعايير المهنية العالمية لقياس أداء المكتبات بالاعتماد على مواصفة أيزو ١١٦٢٠ واختيار مجموعة من مؤشرات الأداء الأساسية المناسبة للمكتبات العامة، كما تم أيضا تبني الأسس والمعايير المعتمدة في برنامج دبي للأداء الحكومي المتميز والمتعلقة بإدارة هذه المؤشرات من حيث مجال التطبيق والتصنيف وآلية القياس ودورية القياس ونمطية النتائج المحققة وتحديد مستهدفات القياس وفق المقارنات المعيارية. وتأتي الدراسة الحالية للبناء على ما ورد في هذه الدراسة لتطوير مستوى أداء المكتبات بالتركيز على محوري الأداء المتعارف عليهما وهما الاستراتيجي والتشغيلي.

ونتيجة لمراجعة الأدب المكتوب التي أثرت الجانب المعرفي للبحث، ومكنت الباحث من التركيز على الجوانب التي يوجد فيها فجوة معرفية لم يتم تغطيتها في الأدب المكتوب، حيث وجد الباحث أن الفكرة الرئيسية لهذا البحث وهي تقسم مؤشرات الأداء في المكتبات إلى مؤشرات لقياس الأداء الاستراتيجي وأخرى مؤشرات لقياس الأداء التشغيلي في المكتبات العامة لم تحظى بكتابات في الأدب المكتوب حول إدارة أو تقييم أداء المكتبات، فهذا النوع من تقسيم أداء المكتبات لم تتم تغطيته على هذا النحو على الرغم من الإشارة إليه ولو ضمنيا خاصة عند الحديث عن بطاقة الأداء المتوازن في المكتبات

إدارة أداء المكتبات

إن مفهوم إدارة الأداء بدأ بالظهور كتطور لمفاهيم القياس والتقييم حيث يعرف قاموس الأعمال Business Dictionary إدارة الأداء على أنه «تقييم لأداء العاملين والعمليات والمعدات وعوامل أخرى لقياس مدى التقدم نحو الأهداف المحددة مسبقا». وهو مرتبط ارتباط وثيق وجزء لا يتجزأ من التخطيط الاستراتيجي، وإدارة الجودة الشاملة. وبذلك فإن مواءمة الموارد بأنواعها مع الأهداف والأوليات الاستراتيجية ينطوي عليه تقييم للعمليات والأنشطة والعاملين من اجل قياس مدى التقدم في ذلك. وفي السياق ذاته نقل عماد أبوعيد (٢٠١٤) عن لاكوس أن ثقافة التقييم باعتبارها « تغيرات وضعية أو مؤسسية يجب أن تحدث لتمكين العاملين بالمكتبة من العمل في بيئة تعتمد القرارات فيها على الحقائق، والبحث، والتحليل، ويتم التخطيط فيها للخدمات وتقديمها للعمل على زيادة إيجابية النتائج والعائد للمستفيد من المكتبة» ويعد الإعداد والتخطيط المبدئي أساسا لمؤسسات المكتبات الراغبة في بدء برنامج تقيمي».

وفي هذا الإطار فإن الباحث يشير إلى أن إدارة أداء المكتبات تشمل التخطيط للأداء المستهدف لتحقيق الأهداف المرجوة، وتنفيذ الأعمال والمبادرات والمشاريع والأنشطة المنبثقة، وقياس ومراقبة

555 ورقات العمل المقدمة

رقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأداء، ومعرفة نقاط القوة والضعف الناتجة عن التنفيذ، ووضع وتنفيذ خطط التحسين وسد الفجوات بين الأداء الفعلي وما هو مستهدف أو مخطط له. وبذلك فإن إدارة أداء المكتبة هي عملية شاملة تبدأ بالتخطيط للأداء وتنفيذه وقياسه وتحسينه ولا تقتصر على وضع وقياس مؤشرات الأداء فقط. وهذا هو المنهج العلمي والعملي الذي من شانه العمل على النهوض بإدارة المكتبات وتطويرها والارتقاء بمستواها لتحقيق مستويات الرضا والمكانة التي تستحقها المكتبات في المجتمع.

ومن الأدوات العملية التي تعين على تقييم وإدارة الأداء فيما يتعلق بقياس الأداء الاستراتيجي والتشغيلي للمكتبات مجموعة المواصفات والمعايير والأدلة التي اهتمت بمؤشرات قياس أداء المكتبات والتي تعطي مؤشرات واضحة لتقييم كفاءة وفعالية المكتبة. وهنا لابد من النظر إلى المعايير والمواصفات التي تحظى بقبول مهني ودولي ومحلي، وتعرض مؤشرات أداء خاصة بالمكتبات تمت تجربتها وتم اختبارها من قبل لجان علمية متخصصة في هذا المجال، ومن أهم هذه المعايير والمواصفات ما صدر عن المنظمة الدولية للتقييس (الأيزو)، وعن الاتحاد العربي للمكتبات والمعلومات (اعلم)

المواصفات الدولية لقياس وتقييم اداء المكتبات

لقد بذلت المنظمة الدولية للتقييس (الأيزو) جهودا استثنائية من خلال مجموعة الخبراء العاملين في اللجان الفنية في وضع وتحديث وتطوير مجموعة من المواصفات الدولية التي تعنى بشكل مباشر في قياس وتقييم أداء وأثر المكتبات، حيث انها تطبق في جميع دول العالم ولجميع انواع المكتبات. ولا يتبقى للمكتبات سوى تطوير مهارات العاملين فيها لتبني وفهم وتطبيق هذه المواصفات. تشتمل هذه المجموعة على مواصفات أيزو ذات العلاقة بقياس اداء وأثر المكتبات، وهي على النحو الآتي:

- ١. أيزو ٢٧٨٩: ٢٠١٣ الاحصاءات الدولية للمكتبات وهي عبارة عن قواعد محددة حول المجموعات والتقارير الاحصائية تشجع على الممارسات الجيدة لاستخدام الإحصاءات لإدارة المكتبة وخدمات المعلومات. تعتبر الاحصاءات المادة الخام للقياس في قياس وتقييم الأداء وهي متطلب أساسي لذلك
- ۲. أيزو ۲۰۱۲: ۱۱۹۲۰ مؤشرات أداء المكتبات تضم مجموعة مختبرة ومقبولة ومتاحة من مؤشرات أداء المكتبات تنطبق على جميع أنواع المكتبات في جميع دول العالم. كما تحتوي على وصف موجز لمؤشرات الأداء وكيفية جمع وتحليل البيانات اللازمة لذلك
- 7. أيزو/ ت.ف. ٢٠١٨: ٢٠٠٩ مؤشرات أداء المكتبات الوطنية تضم مؤشرات أداء تخدم مجالات عمل المكتبات الوطنية حيث أن لها وظائف تختلف عن بقية المكتبات الأخرى مثل الايداع القانوني والببليوغرافيا الوطنية وحماية الملكية الفكرية وغيرها
- أيزو ١٦٤٣٩: ١٠١٤ طرق واجراءات لتقييم أثر المكتبات وهي المواصفة الأحدث والأعلى
 من ناحية التقييم. تهدف لتقييم أثر المكتبات لغايات التخطيط الاستراتيجي وإدارة الجودة

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الداخلية للمكتبات، وتروج لدور وقيمة المكتبات في التعلم، والبحث، والتعليم، والثقافة، والحياة الاجتماعية والاقتصادية، وتخدم القرارات العليا لتحقيق الأهداف الاستراتيجية للمكتبات من خلال أثر المكتبات على الأفراد والمؤسسات، والمجتمع بشكل عام.

مؤشرات الاتحاد العربي للمكتبات والمعلومات (اعلم) لقياس أداء المكتبات

أما بالنسبة للجهود العربية في هذا المجال قام الاتحاد العربي للمكتبات والمعلومات (اعلم) في نوفمبر تشرين ثاني من العام ٢٠١٣ بنشر كتابه الأول في مجال مؤشرات أداء المكتبات تحت عنوان «مؤشرات اعلم لقياس أداء المكتبات الوطنية-الاكاديمية-العامة-المدرسية» من إعداد أسامة غريب عبد العاطي، وأحمد أمين ابو سعدة، ومصطفى محمد تهامي، ومراجعة الدكتورة يسرية زايد عبد الحليم، وإشراف الدكتور حسن عواد السريحي. كما قام أيضا بتخصيص المؤتمر السنوي الخامس والعشرين للاتحاد حول موضوع «معايير جودة الأداء في المكتبات ومراكز المعلومات والأرشيفات" والذي عقد في تونس بالحمامات في الفترة ما بين ٢٨- ٣٠ أكتوبر ٢٠١٤.

وبهدف التطوير والتحسين قام الاتحاد بإصدار سلسلة من الأدلة والمعايير المهنية ولأول مرة منذ تأسيسه، شملت هذه الأدلة والمعايير مجموعة متنوعة منها المعايير العربية الموحدة للوعي المعلوماتي، والمعيار العربي الموحد للمكتبات العامة، والمعيار العربي الموحد للمكتبات المحربي الموحد للمكتبات الجامعية، ومعايير (اعلم) لاعتماد برامج التدريب في المكتبات والمعلومات، وأخلاقيات المعلومات.

إن دليل مؤشرات اعلم لقياس أداء المكتبات شمل على أربعة انواع للمكتبات كما هو مذكور في العنوان وهي المكتبات الوطنية والعامة والأكاديمية والمدرسية مع ملاحظة أنه لم يأتي الذكر على المكتبات المتخصصة. وقد تضمنت مؤشرات اعلم ما مجموعه ٢٠٩ مؤشرا حيث حظيت المكتبات العامة بأكبر عدد من المؤشرات التي بلغ مجموعها ٩٢ مؤشرات بنسبة ٤٤٪ من إجمالي عدد المؤشرات. ولم يتم توضيح أسباب هذا العدد الكبير نسبيا من المؤشرات إذا ما قورن على سبيل المثال بإجمالي عدد مؤشرات مواصفة أيزو ١١٦٢٠ الطبعة الثالثة الصادرة في ٢٠١٤ حيث يبلغ مؤشرا لجميع أنواع المكتبات، وقد تم تقسيم مؤشرات أداء المكتبات العامة المدرجة فيه بحسب بطاقة الأداء المتوازن ومناظرها الأربعة كما هو مبين لاحقا.

بطاقة الأداء المتوازن للمكتبات

ولتوضيح ماهية بطاقة الأداء المتوازن في المكتبات، يشير الباحثان من بول وبوكورست (Poll في المكتبات & Boekhorst, 2007 (& Boekhorst, 2007 أربعة مجالات رئيسية لاستخدام بطاقة الأداء المتوازن في المكتبات باعتبارها إطارا ومنهجا علميا متفقا عليه لقياس أداء تطبيق الاستراتيجيات وهي على النحو التالى:

1. الموارد والوصول والبنية التحتية: الذي يجيب على ما هي الخدمات التي تقدمها المكتبة؟ ومن الأمثلة على مؤشرات الأداء الرئيسية التي تغطي هذا الجزء: نصيب الفرد: مساحة المستفيدين، والمقاعد، والنفقات، والموظفين

557 ورقات العمل المقدمة

رقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- ٧. الاستخدام: الذي يجيب عن مدى قبول الخدمات؟ ومن أمثلة مؤشرات الأداء الرئيسية على ذلك: رضا المستفيدين، والزيارات لكل فرد من السكان، ونسبة إشغال المقاعد، وعدد وحدات المحتوى المحملة لكل فرد من السكان، واستخدام مجموعات المكتبة، ونسبة المواد المكتبية غير المستخدمة، والإعارات لكل فرد من السكان، ونسبة الإعارات الخارجية، وحضور الدورات التدريبية لكل فرد من السكان
- ٣. الكفاءة: والتي تجيب على مدى فعالية الخدمات المقدمة من حيث التكلفة؟ ومن أمثلة مؤشرات الأداء الرئيسية على ذلك: التكلفة لكل مستخدم، والزيارات والاستخدام والتنزيل؛ وسرعة المعالجة
- النمو والتطوير: التي تجيب على توفر الإمكانيات لمزيد من التطوير؟ ومن أمثلة مؤشرات الأداء الرئيسية على ذلك: نسبة ميزانية التزويد المصروفة إلكترونيا، موظفي المكتبة لتوفير وتطوير الخدمات الإلكترونية

وعلى الرغم من انتشار بطاقة الأداء لمتوازن عالميا، ومواءمة ذلك مع قطاع المكتبات والمعلومات حيث ظهر ذلك جليا في المواصفة الدولية ايزو ١١٦٢٠، وقبلها في الكتاب الصادر عن افلا قياس جودة أداء المكتبات (Poll & Boekhorst, 2007) إلا أن استخدامها في بيئة المكتبات العامة العربية لا زال ضعيفا، إضافة إلى وجود صعوبات فنية في التطبيق كما أوضح الباحثان (أبوعيد، جرجيس ٢٠١٧) في دراسة تطبيق مواصفة ايزو ١١٦٢٠ على المكتبات العامة في الإمارات العربية المتحدة حيث حددت المكتبات المشاركة في الدراسة سلبيات استخدامها بانها معقدة نوعا ما، وغير واضحة بعض الأحيان، والأمثلة غير كافية. وعوضا عن ذلك يقترح الباحث طريقة عملية مبنية على أفضل الممارسات في مؤسسات كثيرة، وهي إدارة الأداء الاستراتيجي والتشغيلي.

إدارة الأداء في السياق الاستراتيجي والتشغيلي

ونظرا للصعوبات التي تواجه المكتبات والمكتبيين في فهم تطبيق بطاقة الأداء المتوازن ومحاورها الأربعة، فإن الباحث واستنادا إلى التجربة العملية يقترح أن يتم تقسيم الأداء ومؤشراته إلى نوعين هما:

- ١. فياس الأداء الاستراتيجي للمكتبة لمعرفة مدى التقدم وتحقيق الأهداف والغايات الاستراتيجية للمكتبة
- ٢. قياس الأداء التشغيلي للمكتبة لمعرفة فعالية وكفاءة أداء العمليات والخدمات التي تقدمها
 المكتبة لمجتمع المستفيدين

لقد أوضح بول وبوكورست (Poll & Boekhorst, 2007) بأنه «لتخطيط الجودة لا بد من وجود أدوات لتقييم المكتبة فيما إذا حققت أهدافها أم لا. وفي نفس الإطار، حيث أصبح من المطالب العامة تطبيق مفاهيم تتعلق بالشفافية، والإفصاح، وضمان الجودة في المؤسسات غير التجارية، فإن الجهات الممولة للمكتبات أيضا أصبحت وبشكل عام بحاجة لمعرفة قيمة المال المدفوع وذلك بالسؤال ليس فقط عن البيانات والمدخلات والمخرجات بل أيضا عن دلائل الكفاءة، وفعالية

558

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

التكلفة، وتوصيل الخدمات، لحد أن تقييم الجودة أصبح سلاحا سياسيا لطلب الموارد وحماية المكتبة في المؤسسة».

وليس بعيدا عن هذا الإطار فقد حددت المواصفة الدولية أيزو ١١٦٢٠ الخاصة بقياس مؤشرات أداء المكتبات تعريفا لمؤشر الأداء على أنه»: تعبير عددي أو رمزي أو شفوي، يُستمد من إحصائيات وبيانات المكتبة التي يتم استخدامها لوصف أداء المكتبة». وقد قام الباحث بتقسيم مؤشرات أداء المكتبات العامة بحيث تعكس أداء المكتبات في جميع مجالات وأنشطة المكتبات، وهي ولذلك سنعرض هنا هذه المؤشرات مقسمة حسب الأداء الاستراتيجي أو التشغيلي للمكتبات، وهي على النحو الآتى:

مؤشرات الأداء الاستراتيجية للمكتبات العامة

يقصد بالمؤشرات الاستراتيجية للمكتبات بأنها المؤشرات التي تقيس الأداء الاستراتيجي للمكتبة وفق الخطة الاستراتيجية بنبثق عنها عادة أهداف وغايات استراتيجية تنفذ من خلال مجموعة مبادرات ومشاريع من شانها العمل على تحقيق رؤية المكتبة على المدى المتوسط والبعيد يبدأ من ثلاث إلى خمس سنوات ويصل لغاية عشرين سنة قادمة. تختلف الخطة الاستراتيجية من مكتبة لأخرى حسب الرؤية المستقبلية لكل منها بالاستناد إلى البيئة الداخلية والخارجية حيث يتغير ترتيب الأولويات الاستراتيجية لكل منها، ولكن وبشكل عام تتشابه رسالة المكتبات العامة والأهداف العامة كذلك.

وعليه، يقترح الباحث مجموعة أساسية من المؤشرات الاستراتيجية للمكتبات العامة تستند إلى مواصفة أيزو ١١٦٢٠، وإلى أفضل الممارسات حيث يمكن اختيار ما هو ملائم منها حسب الخطة الاستراتيجية لكل مكتبة، كما يمكن لأي مكتبة تطوير أي مؤشر استراتيجي خارج هذه المجموعة يمكنها من تقيس أي جانب من جوانب الخطة أو الأداء الاستراتيجي للمكتبة.

وتاليا شرح للمجموعة الأساسية المقترحة لمؤشرات الأداء الاستراتيجية للمكتبات العامة:

١. المؤشر: معدل زيارات المكتبة لكل فرد

الهدف: تقييم نجاح المكتبة في جذب متعاملين لخدماتها

معادلة احتساب المؤشر: (إجمالي عدد الزيارات للمكتبة خلال عام كامل مقسوما على إجمالي عدد أفراد السكان المستهدفين من الخدمة)

المرجع: مواصفة أيزو ١١٦٢٠/ B2.2.1 الاتاحة-الاستخدام

٢. المؤشر: مستوى رضا المستخدمين

الهدف: التعرف على مستويات الرضى لدى فئات الجمهور المختلفة سواء الرواد أو المشتركين عن المواد والخدمات التي توفرها لهم المكتبات العامة.

المصدر: نتائج دراسة/مسح رضا المستخدمين (يفضل أن تكون من قبل طرف ثالث)

المرجع: مواصفة أيزو ١١٦٢٠/ B.2.4.2 عام-الاستخدام

٣. المؤشر: نسبة استخدام المواد المكتبية التي توفرها المكتبات العامة

٤. الهدف: ضمان الجودة التي تلبي الاحتياجات الفعلية لرواد المكتبات

معادلة احتساب المؤشر:

(عدد المواد المكتبية المعارة + عدد المواد المكتبية المستخدمة داخل المكتبة) ÷ إجمالي عدد المواد المكتبية المرجع: مواصفة أيزو ١١٦٢٠ / B.2.1.1 المجموعات- الاستخدام

ه. المؤشر: معدل الإعارة في المكتبات العامة لكل فرد

الهدف: لتقييم نوعية مجموعات المكتبة وقدرة المكتبة على ترويج استخدام المجموعات معادلة احتساب المؤشر: إجمالي عدد الإعارات السنوية ÷ عدد السكان المستهدفين. المرجع: مواصفة أيزو ١١٦٢٠ / B.2.1.2 المجموعات - الاستخدام

٦. المؤشر: عدد الوثائق المرقمنة لكل ١٠٠٠ وثيقة من المجموعات

الهدف: تقييم مدى وفاء المكتبة بمهمتها في جعل التراث الوثائقي متاحًا للجمهور بالشكل الرقمي معادلة احتساب المؤشر: عدد الوثائق المرقمنة خلال العام ÷أجمالي عدد وثائق المجموعات للمرجع: مواصفة أيزو ١١٦٢٠ / B.1.1.4 المجموعات - الموارد، الوصول، البنية التحتية ملاحظة: ينطبق في حالة المكتبات التي لديها غاية/هدف للتحول الرقمى

٧. مؤشرات التكلفة:

وهي مؤشرات تقيس كفاءة الأداء المالي للمكتبة حيث تشمل مجموعة من المؤشرات تقييم الأهداف الرئيسية للمكتبة بتسليط الضوء على الجانب المالي المعني بالاستخدام والمستخدمين وزيارات المكتبة، وتاليا عرض لها:

٨. المؤشر: التكلفة لكل مستخدم

الهدف: لتقييم تكلفة الخدمات المكتبية بالنسبة لعدد المستخدمين

معادلة احتساب المؤشر: إجمالي النفقات المتكررة للسنة المالية ÷ عدد السكان المستهدفين (النشيطين).

المرجع: مواصفة أيزو ١١٦٢٠ / ٣,٤,١Β. الكفاءة - بشكل عام

٩. المؤشر: التكلفة لكل زيارة للمكتبة

الهدف: لتقييم تكلفة الخدمات المكتبية بالنسبة لعدد زيارات المكتبة

معادلة احتساب المؤشر: إجمالي النفقات المتكررة للسنة المالية ÷ عدد زيارات المكتبة الفعلية والافتراضية طول العام. المرجع: مواصفة أيزو ١١٦٢٠ / ٣,٤,٢ الكفاءة - بشكل عام

١٠. المؤشر: نسبة الصرف من الميزانية الرأسمالية

الهدف: لتقييم مستويات الصرف من الميزانية السنوية المعتمدة على المشاريع الرأسمالية للمكتبة

معادلة احتساب المؤشر: (اجمالي المبالغ المصروفة ÷ إجمالي الميزانية الرأسمالية المعتمدة للسنة المالية) X ١٠٠ X المرجع، أفضل الممارسات - الأداء المالي

١١. المؤشر: نسبة الوصول إلى السكان المستهدفين

الهدف: لتقييم مدى نجاح المكتبة في الوصول إلى السكان المستهدفين

معادلة احتساب المؤشر: (عدد المستعيرين النشطين ضمن السكان المستهدفين ÷ إجمالي عدد أشخاص السكان المستهدفين) X ۱۰۰٪

المرجع: مواصفة أيزو ١١٦٢٠ / B.2.4.1 الوصول- بشكل عام

559

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

560 قات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ومن الجدير بالذكر بأن المؤشرات الاستراتيجية للمكتبة قد تتغير بتغير أو بتحديث استراتيجية المكتبة ومع مرور الوقت

مؤشرات الأداء التشغيلية للمكتبات العامة

يقصد بالمؤشرات التشغيلية للمكتبات بأنها المؤشرات التي تقيس الأداء التشغيلي للمكتبة المنبثق عن الخطة التشغيلية المنوية تشتمل على مجموعة الأنشطة التنفيذية لمبادرات ومشاريع الخطة الاستراتيجية حيث يتم ذلك من خلال عمليات وخدمات المكتبة بشكل عام. تختلف الخطة التشغيلية للمكتبة من سنة إلى أخرى وحسب أولويات التنفيذ لكل منها، وبشكل عام تتضمن عناصر الخطة التشغيلية للمكتبات العامة الأعمال والأنشطة والمشاريع السنوية، وخطوات تنفيذها، وفترات التنفيذ، ومسؤولية التنفيذ، والموارد البشرية والمالية والتقنية المطلوبة للتنفيذ، ونسب الانجاز.

وعليه، يقترح الباحث مجموعة أساسية من المؤشرات التشغيلية للمكتبات العامة تستند إلى مواصفة أيزو ١١٦٢٠، وإلى أفضل الممارسات حيث يمكن اختيار ما هو ملائم منها حسب الخطة التشغيلية لكل مكتبة، كما يمكن لأي مكتبة تطوير أي مؤشر تشغيلي خارج هذه المجموعة يمكنها من تقيس أي جانب من جوانب الخطة أو الأداء التشغيلي للمكتبة. وبشكل عام يقع الأداء التشغيلي للمكتبة (الخدمات الفنية)، والخدمات العامة في ثلاثة مجالات؛ العمليات الفنية (الخدمات الفنية)، والخدمات العامة (خدمات المستفيدين)، والأنشطة المجتمعية. أما مجالات القياس في الأداء تتركز على الكفاءة والفعالية من حيث السرعة، والزمن، والتكلفة

وتاليا شرح للمجموعة الأساسية المقترحة لمؤشرات الأداء التشغيلية للمكتبات العامة:

١. المؤشر: تكلفة التزويد لكل استخدام مجموعة

الهدف: لتقييم تكلفة التزويد لكل استخدام لمجموعات المكتبة مع الفعالية واتجاه المستخدمين حسب سياسة بناء مجموعات المكتبة

معادلة احتساب المؤشر: (إجمالي ميزانية التزويد خلال عام كامل مقسوما على إجمالي استخدام المواد المكتبية لنفس الفترة) المرجع: مواصفة أيزو ١١٦٢٠/ B.3.1 الفعالية - المجموعات

٢. المؤشر: متوسط وقت التزود بالوثائق

الهدف: لتقييم درجة فعالية الموردين في توريد المواد المكتبية من حيث السرعة.

معادلة احتساب المؤشر: (متوسط عدد أيام التزويد)

المرجع: مواصفة أيزو ١١٦٢٠/ B.3.2.1 الفعالية-الوصول

٣. المؤشر: متوسط وقت معالجة الوثائق

الهدف: لتقييم ما إذا كانت الأشكال المختلفة لإجراءات المعالجة فعالة من حيث السرعة

معادلة احتساب المؤشر: (متوسط عدد أيام المعالجة)

المرجع: مواصفة أيزو ١١٦٢٠ / B.3.2.2 الفعالية- الوصول

المؤشر: إنتاجية الموظفين في المعالجة

الهدف: لقياس معدل معالجة المواد المطلوب خلال فترة زمنية محددة (عادة مدة عام)

معادلة احتساب المؤشر: إجمالي عدد المواد المطلوبة للمعالجة خلال مدة معينة ÷ إجمالي عدد الموظفين المشتركين بالمعالجة.

المرجع: مواصفة أيزو ١١٦٢٠ / B.3.3.4 الفعالية - الموظفين

ه. المؤشر: إنتاجية الموظفين في الإعارة وتقديم الخدمات

الهدف: لتقييم فعالية المكتبة في الإعارة وتوصيل الخدمات

معادلة احتساب المؤشر: عدد الإعارات الداخلية والمتبادلة وتوصيل الوثائق خلال العام ÷أجمالي عدد موظفين الإعارة وتوصيل الخدمات

المرجع: مواصفة أيزو ١١٦٢٠ / B.3.3.5 الفعالية - الموظفين

٦. المؤشرات: النسبة المئوية لموظفى الخدمات الالكترونية

الهدف: لتقييم مدى استثمار المكتبة في الموارد البشرية في تقديم الدعم الفني للخدمات الالكترونية.

معادلة احتساب المؤشر: إجمالي عدد موظفين (دوام كامل) تقديم الخدمات الإلكترونية، والصيانة، والدعم والتطوير التقني وموقع الإنترنت ÷ إجمالي عدد الموظفين (دوام كامل) ٢٠٠ ٪

المرجع: مواصفة أيزو ١١٦٢٠ / B.4.2.1 التطوير - الموظفين

٧. نسبة وقت الموظفين المخصص للتدريب

الهدف: لتقييم النسبة المئوية من الوقت المخصص للموظفين في أنشطة التدريب الرسمية بغرض تعزيز مهارات الموظفين. معادلة احتساب المؤشر: إجمالي عدد الساعات المخصصة للتدريب ÷ إجمالي عدد ساعات العمل في المكتبة X ١٠٠٪ المرجع: مواصفة أيزو ١١٦٢٠ / B.4.2.3 التطوير – الموظفين

٨. المؤشر: التكلفة لكل تنزيل

الهدف: لتقييم تكلفة مورد إلكتروني محدد ذات الصلة بعدد التنزيلات من هذا المورد.

معادلة احتساب المؤشر: التكلفة لكل مورد إلكتروني لفترة معددة ÷ عدد التنزيلات من كل مورد إلكتروني خلال نفس الفترة المرحع: مواصفة أيزو ١١٦٢٠ / B.3.1.3 الفعالية- المجموعات

٩. المؤشر: حضور المستخدمين لفعاليات وأنشطة المكتبة

الهدف: لتقييم مدى نجاح المكتبة في استقطاب حضور للفعاليات من الجمهور المستهدف

معادلة احتساب المؤشر: عدد الحضور ÷ عدد الجمهور المستهدف

المرجع: مواصفة أيزو ١١٦٢٠ / B.2.2.4 الاستخدام- الوصول

٠١. المؤشر: نسبة النمو في عدد الأعضاء المنتسبين للمكتبة العامة خلال السنة

الهدف: لتقييم مدى جذب المكتبة لأعضاء جدد.

معادلة احتساب المؤشر: (إجمالي عدد الأعضاء العام الحالي ÷ إجمالي عدد الأعضاء العام الماضي) -١ %X 100 المرجع: أفضل الممارسات

بالإضافة إلى مجموعة المؤشرات آنفة الذكر، يمكن لأي مكتبة أو قسم إضافة مؤشرات تقيس العمليات أو الخدمات التي تقدمها وتريد أن تعرف مكامن القوة والضعف من أجل توجيه الأداء نحو تحقيق الأهداف المرجوة لذلك.

التوصيات

561

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

يقترح الباحث مجموعة أساسية من التوصيات التي من شانها العمل على تطوير إمكانيات وقدرات العاملين في المكتبات حيث تشمل ما يلي:

- أن تبدأ المكتبات العامة العربية بالمبادرة بوضع الرؤى المستقبلية ووضع خطط الاستراتيجية لإدارة عملية التحول ومواكبة التغيرات المجتمعية والتقنية بدلا من انتظار حدوث التغيير والاكتفاء بردة الفعل التي في الغالب لا تحقق طموح وآمال المعنيين
- تطوير إمكانيات وقدرات المكتبات العامة والعاملين فيها ومواءمة موارد المكتبات العامة مع الأهداف والأوليات الاستراتيجية (الأداء الاستراتيجي) التي ينطوي عليها تقييم للعمليات والأنشطة والعاملين (الأداء التشغيلي) من أجل قياس مدى التقدم في ذلك باستخدام أقل ما يمكن من الموارد
- أن يتم الاستناد إلى الحقائق والبحث والتحليل (منهج الاعتماد على الأدلة) عند اتخاذ القرارات التي تستهدف رفع جودة الأداء، والتفوق على المنافسين، وتحسين سمعة وصورة المكتبات العامة أمام المجتمع.

الخاتمة

على الرغم من أن المكتبات العامة لها مهام ومسؤوليات معروفة ومتفق عليها بشكل عام، إلا أنها تواجه العديد من التحديات تبدأ من تقليص الخدمات والميزانيات تصل في بعض الأحيان إلى درجة التهديد بإغلاقها، ومن أهم التحديات الحالية للمكتبات قدرتها على التحول من الدور التقليدي إلى لعب أدوار جديدة تواكب التطورات التقنية الحديثة وتلبي الاحتياجات الجديدة للمستفيدين واحتلال المكانة الملائمة في المجتمع. لذلك فإن المسؤولين والعاملين في هذه المكتبات عليهم المبادرة لتطوير استراتيجيات وخطط عمل تمكن المكتبات من إدارة التغيير الحاصل من خلال إيجاد أدوات وقدرات لمواجهة ذلك من أجل الارتقاء بالأداء إلى التميز والجودة العالية باتباع أفضل الممارسات العملية المطبقة في قطاعات كثيرة ومتنوعة منها تطوير نظام لإدارة أداء المكتبات مبني على مقارنات معيارية وأفضل الممارسات وتقسيم الأداء إلى الأداء الاستراتيجي لمعرفة نجاح المكتبة في تحقيق أهدافها وغاياتها، والأداء التشغيلي للمكتبة لمعرفة جوانب القوة والضعف في عمليات وخدمات المكتبة بغرض التحسين والتطوير المستمر.

المراجع

البوعيد، عماد (٢٠١٧). أدوات ومنهجيات تطبيق رؤية ٢٠٣٠// مؤتمر جمعية المكتبات والمعلومات السعودية (الثامن :٣١ أكتوبر-٢ نوفمبر ٢٠١٧: الرياض-السعودية)

- ٢٠ أبوعيد، عماد (٢٠١٤). مؤشرات أداء المكتبات: دراسة تطبيقها في المكتبات العامة في دولة الإمارات العربية المتحدة. أبو ظبي: وزارة الثقافة والشباب وتنمية المجتمع
- ٣. أبوعيد، عماد؛ العريدي، محمد (٢٠٠٨). مؤشرات أداء مكتبات دبي العامة بين القياس المؤسسي والمعايير
 المهنية // مؤتمر جمعية المكتبات المتخصصة-فرع الخليج (الرابع عشر: ١٥-١٧ أبريل ٢٠٠٨ الدوحة قطر)
- أبوعيد، عماد؛ جرجيس، جاسم محمد (يناير ٢٠١٧) دراسة تحليلية لقياس أداء المكتبات العامة بدولة الإمارات العربية المتحدة باستخدام مواصفة ايزو ١١٦٢٠ الخاصة بمؤشرات أداء المكتبات//مجلة المكتبات والمعلومات العربية، س ٣٧، ع١
- عبد العاطي، أسامة غريب (۲۰۱٤). مؤشرات أداء المكتبات وطريقة أمثل للإدارة الحديثة// المؤتمر السنوي للاتحاد العربي للمكتبات والمعلومات (۲۰ تونس-الحمامات: ۲۰ (۲۰۱٤/۱۰/۳۰-۸، متاح على الرابط > http://arab-<afli.org/media-library/pdf/AFLI25.pdf > متاح على الرابط > http://arab-<afli.org/media-library/pdf/AFLI25.pdf / ۲۰۱۸/٦/۲
- ت. عبد العاطي، أسامة غريب؛ ابو سعدة، أحمد أمين؛ تهامي، مصطفى محمد (٢٠١٣). مؤشرات اعلم لقياس أداء المكتبات: الوطنية-الأكاديمية-العامة-المدرسية. تونس: الاتحاد العربي للمكتبات والمعلومات (اعلم). متاح من خلال الرابط.> pdf.Irlem__Indicators_Performance/pdf/library-media/org.afli-arab//:http خلال الرابط.> من الاطلاع بتاريخ ٢٨ /٦/ ٢٨٨
- ٧. مصلح، وسام؛ أبوعيد، عماد (٢٠١٦) بعنوان «مقاييس الأداء الخاصة بتقييم المجموعات الإلكترونية: دراسة تحليلية»// المجلة الأردنية للمكتبات والمعلومات. ع ٥١
- 8. ISO2014) 11620) Information and Documentation -- Library Performance Indicator. Geneva: International Standardizations Organization.
- 9. ISOY IT) TYMA) Information and Documentation International Library Statistics. Geneva:
 International Standardizations Organization
- 10. ISO 16439 (2014) Information and documentation -- Methods and procedures for assessing the impact of libraries
- 11. ISO/TR 28118 (2009) Information and documentation -- Performance indicators for national libraries
- 12. Poll, Roswitha and Boekhorst, Peter Te. (2007). measuring quality: performance measurement in libraries. 2nd ed. Sage Publications

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تطبيقات الهواتف الذكية وخدمات المعلومات: تجربة جامعة أبوظبي نموذجا

فرح سبيتي

طالبة دكتوراه في علوم المعلومات في الجامعة اللبنانية

أستاذ محاضر في قسم إدارة المعلومات والمكتبات في الجامعة اللبنانية

ملخص

يركز هذا البحث على دراسة تأثير تكنولوجيا المعلومات والاتصالات على قطاع المكتبات والمعلومات، عبر التطرق الى تكنولوجيا الهواتف الذكية واستخدامها في المكتبات الجامعية. ومن أجل تحقيق هذا الهدف، تستهل الباحثة الدراسة بتحديد الإطار المنهجي ثم المرور سريعاً على مفهوم تكنولوجيا المعلومات بشكل عام وفي مجال المكتبات بشكل خاص وصولاً الى تحديد خدمات المكتبات المتاحة عبر تطبيقات الهواتف الذكية في الجامعات، مع تسليط البحث على تطبيق مكتبة جامعة ابوظبي. ومن ثم تناول أساليب اتاحة وتوفير مصادر المعلومات الالكترونية، والتواصل مع المستفيدين. بعدها تم تقييم الخدمات المقدمة خلال فترة تجربة فعالية التطبيق، والتي أوضحت النجاح والحاجة الى هذا التطبيق، الهادف الى مواكبة المكتبات للتقدم التكنولوجي، والتواصل مع روّاد المكتبات.

الكلمات الدالة: المكتبات الجامعية/ التطبيقات/ الهواتف الذكية.

المقدمة

مع تطور التكنولوجيا بوتيرة متسارعة، أصبحت الامكانية للوصول الى المعلومات أسهل وأسرع عبر شبكة الاتصالات العالمية. بحيث أصبح اليوم بإمكان الباحث الحصول على المعلومات عبر تكنولوجيا الهواتف المحمولة واستخدام تطبيقات الهواتف الذكية.

تتناول هذه الدراسة تطبيقات الهواتف الذكية بشكل عام، ومواكبة المكتبات لهذا التطور عبر إنشاء «تطبيق للمكتبة - Library Mobile Application»، بشكل يهدف لتشجيع المكتبات الجامعية وغيرها لانشاء تطبيق خاص بهم، مثل نموذج تطبيق مكتبة جامعة أبوظبي.

ان تطبيق المكتبة عبر الهواتف الذكية يسمح للمستفيدين بمعرفة ساعات عمل المكتبة، أو عرض حساباتهم في المكتبة، ويهدف الى مساعدة الطلاب عبر تسهيل البحث في قواعد البيانات والوصول إلى الموارد الإلكترونية للمكتبة، وفهرس المكتبة (الأوباك - OPAC)، والأخبار والمواد التعليمية متعددة الوسائط وغيرها من الخدمات.

مشكلة الدراسة

تحديد مدى جودة الخدمات المقدمة عبر تطبيق الهواتف الذكية في مكتبة جامعة أبوظبي في الامارات العربية المتحدة.

565 ات العمل المقده

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أهمية الدراسة وأهدافها

تهدف الدراسة إلى إبراز أهمية تبني تكنولوجيا الهواتف الذكية في المكتبات الجامعية. أما بالنسبة للأهداف فيمكن تلخيصها كما يلي:

- ١. التعرف على أهمية استخدام الهواتف الذكية في مجال المكتبات.
 - ٢. التعرف على أنواع تطبيقات الهواتف الذكية وخصائصها.
- ٣. عرض الخدمات الذكية التي قدمتها مكتبة جامعة أبوظبي من خلال التطبيق الخاص بها على
 الهواتف الذكية.

الدراسات السابقة

سنقدم فيما يلي بعض الدراسات العربية والأجنبية التي تناولت تطبيقات الهاتف الذكي، بهدف التعرف على أبرز نتائجها:

دراسة «مدى إمكانية استخدام تطبيقات الهاتف النقال في تطوير العمل: دراسة حالة عيادات وكالة الغوث في قطاع غزة» عام ٢٠١٣.

تطرقت الباحثة وسام كامل ياسين العقاد في رسالتها لدرجة الماجستير من كلية التجارة في الجامعة الاسلامية الى امكانية استخدام تطبيقات الهاتف النقال في تطوير العمل في عيادات وكالة غوث وتشغيل اللاجئين في قطاع غزة من خلال التعرف على مدى امكانية استخدام تلك التطبيقات في التشخيص السريع لحال المريض، ومتابعة المرضى، واحتواء المواقف الطارئة، ومراقبة الحالة المرضية، ومدى توفر دعم الادارة العليا لاستخدام تلك التطبيقات في تطوير العمل. وقد اظهرت نتائج الدراسة ان لدى الطواقم الطبية قناعة بامكانية استخدام تطبيقات الهاتف في تطوير العمل من الهاتف في تطوير العمل. مع الاشارة الى ان تطبيقات الهاتف النقال يعمل على تطوير العمل من خلال مجالات عدة منها أنه يمكن أن يساهم في تبادل المعلومات والبيانات بين الطواقم الطبية، والتواصل وتسهيل العمل في حالات الطوارىء. (العقاد، 2013)

دراسة " استخدام الهواتف الذكية في تقديم خدمات المكتبات الجامعية: دراسة مقارنة بين مكتبات تكتل المكتبات الاكاديمية اللبنانية"، عام 2017.

هدفت الباحثة سوزان زهر في رسالتها لنيل شهادة الدكتوراه الى التركيز على خدمات المكتبات الاكاديمية اللبنانية في البيئة الذكية وكيفية الاستفادة من تطبيقات الهواتف الذكية في تقديمها، اضافة الى الخدمات التي يرغب الطلاب في تلك الجامعات أن تتيحها لهم مكتباتهم. قامت الباحثة بمقارنة الخدمات المقدمة من خلال الصفحات الالكترونية القابلة للتصفح من خلال الهواتف الذكية. خلصت النتائج بتوفر ثلاث خدمات ذكية في أربع مكتبات جامعية لبنانية من أصل ثماني مكتبات. والنسبة الأكبر من الطلاب استخدموا الهواتف الذكية للترفيه والتواصل مع الزملاء (نسبة %62)، بينما كانت نسبة الاستخدام للوصول الى خدمات المكتبة %37 فقط. وتوصلت الدراسة الى مجموعة من المقترحات لتعزيز مفهوم تقديم خدمات المكتبات عن طريق الهواتف الذكية. (زهر، 2018)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

دراسة " تطبيقات تقنية الهاتف النقال في تقديم خدمات المعلومات في المكتبات الجامعية السعودية"، عام 2014.

تناولت الباحثة دانيا القرني في دراستها لنيل شهادة الدكتوراه من كلية الآداب والعلوم الانسانية - قسم علم المعلومات في جامعة الملك عبد العزيز، موضوع تطبيقات الهاتف النقال في تقديم خدمات المعلومات في المكتبات الجامعية السعودية. تلخصت اهداف الدراسة بمعرفة واقع الاستخدام هذهبت التقنية، وبالتالي محاولة معرفة العوامل المؤثرة عليها. وتوصلت الدراسة الى تحديد الاسباب التي تحول دون استخدام الهاتف النقال في المكتبات الجامعية متمثلة في عدم وجود تدريب او توعية للموظفين بأهمية التقنية وكيفية التعامل معها. (القرني، 2014)

دراسة "اتجاهات طالبات جامعة الملك عبد العزيز نحو استخدام الهواتف الذكية في اتاحة مصادر المعلومات الالكترونية"، عام 2014.

هدفت الباحثة أشواق قايد القايد في دراستها الى اتاحة مصادر المعلومات الالكترونية باستخدام الهواتف الذكية، بوصفها احدى تقنيات المستقبل. تمركزت مشكلة الدراسة حول معرفة اتجاهات طالبات الملك عبد العزيز نحو استخدام الهواتف الذكية في اتاحة واستخدام مصادر المعلومات الالكترونية وخدمات المكتبات. خلصت الدراسة بأن النسبة من مجتمع الدراسة في استخدام الهاتف الذكي لأغراض تعليمية وبحثية كانت 30% فقط. وأن نسبة 27% من الطالبات تستخدمن هواتفهن الذكية في البحث في فهارس المكتبات. وأن 76% من مجتمع الدراسة لم يستخدمن خدمات الهاتف الذكي التي توفرها مكتبة الملك عبد العزيز. وخلصت الدراسة بعدة توصيات أهمها أنه على المكتبات العربية البدء في تبني مفهوم أن الهواتف الذكية يمكن استخدامها وتوظيفها في اتاحة مصادر المعلومات الالكترونية، مع دعم سياسة سرعة تعريب تطبيقات الهواتف الذكية الخاصة بالمكتبات لنتناسب مع مستخدمي اللغة العربية. (القايد، 2014)

دراسة "خدمات المعلومات الهواتف الذكية في المكتبات: مراجعة للاتجاهات Mobile information services in libraries: a review الحالية في تقديم المعلومات of current trends in delivering information "، عام 2014.

تلخص الباحثة ايفجينيا فاسيلاكاكي Evgenia Vassilakaki في دراستها بعض الأدبيات ذات الصلة بالمكتبات. وتتناول موضوع خدمات المعلومات المقدمة عبر الهواتف المتنقلة في ظل تطور تكنولوجيا الهاتف الذكي. قامت الباحثة بمراقبة عمليات البحث خلال الأسبوع الأخير من تموز ٢٠١٤ على قواعد بيانات مختلفة وتمت دراسة ما مجموعه 76 ورقة بحثية. اظهرت نتائج الدراسة عن استكشاف تصورات المستخدمين عن خدمات الهاتف الذكي للمكتبات، وعرض استخدام تكنولوجيا الهاتف الذكي في المكتبات، وعرض استخدام تكنولوجيا الهاتف الذكي في المكتبات. (Vassilakaki, 2014)

567 ورقات العمل المقدمة المؤتمر 25

رقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

دراسة "مدى استخدام الطلبة للهواتف الذكية بهدف الحصول على المعلومات: طلبة كلية الاعلام وكلية تكنولوجيا المعلومات في جامعة النجاح الوطنية نموذجا"، عام 2018.

تكونت دراسة الباحثان تسامي رمضان وأنوار عبده من عينة مكونة من 390 طالب وطالبة في كلية الاعلام، وكلية تكنولوجيا المعلومات. وتوصلت الدراسة في نتائجها الى ان طلبة تكنولوجيا المعلومات يعتمدون على خبرتهم التقنية في استخدام الهواتف الذكية بشكل أكثر من طلبة الاعلام. كما وتوصلت نتائج البحث الى أن الهاتف الذكي هو وسيلة فعالة للحصول على المعلومات. (عبده؛ رمضان، 2018)

بعد التعرف على الإطار النظري للدراسة، من تحديد للمشكلة وأهميتها وعرض تأثير التكنولوجيا واستخدام الهواتف الذكية في تقديم خدمات المكتبات، سنتطرق فيما يلي إلى دور التطبيقات الذكية في المكتبات الجامعية، ومعرفة الخدمات المقدمة عبرها.

منهجية الدراسة

تعتمد هذه الدراسة على المنهج الوصفي التحليلي. ويتم إتباع هذا المنهج عندما يريد الباحث دراسة ظاهرة. إذ يقوم أولاً بوصف الظاهرة موضوع الدراسة؛ وثانيا بجمع أوصاف ومعلومات دقيقة عنها. هذا المنهج يعتمد على دراسة الظاهرة كما توجد فعلاً بالواقع، ويقوم بوصفها وصفاً دقيقاً، ويعبر عنها تعبيراً كيفياً أو كمياً، بحيث يصف التعبير الكيفي للظاهرة ويوضح خصائصها. أما التعبير الكمي فيعطي وصفاً رقمياً بحيث يوضّح مقدار هذه الظاهرة أو حجمها ودرجات ارتباطها مع الظواهر المختلفة الأخرى. (فان دالين، ٢٠١٠)

أما أدوات البحث في هذه الدراسة فهي المقابلة التي تُستخدم عند دراسة الحالة؛ على أن تندرج أسئلة المقابلة من العام الى المحدد والأكثر تحديداً. كما سنقوم بملاحظة وعرض الخدمات المقدمة عبر تطبيق مكتبة جامعة أبوظبي.

مجال وحدود الدراسة

الحدود المكانية تمثلت بتطبيق مكتبة جامعة أبوظبي لعرض تجربة تطبيق الهواتف الذكية. أما الحدود الزمنية للدراسة فهي خلال شهر سبتمبر/ أيلول ٢٠١٨ عبر زيارة ميدانية الى مكتبة الجامعة والتعرف على الخدمات المقدمة عبر التطبيق.

مصطلحات الدراسة

التطبيقات: برمجيات تدعم الهواتف الذكية وتخدم المستفيد لأغراض معينة. وهي متنوعة، مثل تطبيقات الأغانى وتحويل العملات. (زهر، 2018)

المكتبة الجامعية: هي مؤسسة ثقافية تربوية تعمل على خدمة مجتمع محدد من الطلاب والأستاذة والباحثين المنتسبين اليها، من خلال دعم عملية البحث العلمي برصد وتوفير مصادر المعلومات العلمية وتجهيزها فنيا لتصبح جاهزة للاستخدام (الدرة، ٢٠١٦، ص ٢٠)

568 رقات العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الهواتف الذكية: هي الهواتف المحمولة التي تتضمن وظائف متقدمة تتعدى إجراء المكالمات الهاتفية، وارسال الرسائل النصية، مثل تصفح البريد الالكتروني، وتشغيل ومشاركة ملفات الصور والفيديو مثل هواتف Apple وAndroid. (زهر، 2018)

تاريخ الهواتف الذكية والتطبيقات

ان التطورات التكنولوجية الحاصلة والتي تعرف بعصر الاتصال التفاعلي، حققت انجازات كبيرة في مختلف جوانب الحياة البشرية. ولعل قطاع المعلومات والاتصالات كان المستفيد الاكبر منها، واستكمالا للتطور التكنولوجي فقد جاءت فكرة الهاتف المحمول Mobile Phone من فكرة عمل الراديو. ثم وجد الباحثون أنه من الممكن تطوير تكنولوجيا جديدة لاستقبال وارسال البيانات عبر مجموعة من الترددات التي يمكن استخدامها عدة مرات عن طريق ضغط البيانات، وارسالها عبر وحدات زمنية قصيرة جدا لاجراء مجموعة من المكالمات الهاتفية في الوقت نفسه. (عبده؛ رمضان، 2018)

إن الاستفادة من الخدمات والمعلومات التي توفرها هذه الاجهزة، تمثلت بتسهيل حرية الاتصال والتواصل والحصول على المعلومات وتناولها. بالتالي، فإن إتاحة المعلومات التي تأثرت تأثيرا كبيراً ومباشراً بالتطور الحاصل في تكنولوجيا المعلومات والإتصالات الحديثة، تمثلت في ظهور أشكال كثيرة من إتاحة المعلومات الإلكترونية من أبرزها تطبيقات الهواتف الذكية. (القايد، 2014) وظهرت الهواتف الذكية منذ عام 1992 سيمون IBM وكانت شركة نوكيا Nokia هي أول من أطلقت هاتف ذكي. (أحمد، 2017)

عطفاً على ما سبق، تقوم المكتبات باستثمار التطورات الحاصلة في مجال العمل المكتبي من خلال استحداث خدمات جديدة تعتمد على أجهزة الهاتف الذكي عبر تطبيقات خاصة، والتي من شأنها أن ترتقي بدور المكتبات في المجتمع، والوصول لأكثر عدد من المستفيدين، مما أدى إلى سعي الشركات المنتجة للنظم الآلية للمكتبات لجعل أنظمتهم تتوافق مع إستخدام الهواتف الذكية لتتيح فهرس المكتبة على الخط المباشر، بالاضافة الي الاعارة، الحجز، تسجيل المستفيدين، الاحاطة الجارية، تقارير، قراءة الكتب الالكترونية وغيرها من الخدمات (أحمد، 2017).

تطبيقات الهواتف الذكية

إن التطبيقات هي البرمجيات التي تقوم بأداء وظائف معينة للمستخدمين. شاع هذا المصطلح في سياق الأجهزة أو الهواتف الذكية مثل IPad ،IPhone التي تعتمد على نظام IOS؛ وغيرها من الأجهزة التي تعتمد على نظام أندرويد D Douglas, 2012).Android)

أنواع التطبيقات Applications

- التطبيقات الأصلية Native App: هي التطبيقات التي تطلب من المستخدم تنزيلها على الجهاز المحمول أو الذكي الخاص به، وهي صممت لتلائم كل أنظمة التشغيل.
- تطبيقات الويب Web App: وهي التطبيقات المتوفرة على المواقع الالكترونية، ولا تتطلب

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

من المستخدم تثبيتها على الهاتف، مثل اللغة الخاصة بتحديد المواقع الجغرافية. (Mishra, 2017)

- التطبيقات المختلطة أو المهجنة Hybrid App: يتم اعداد هذا النوع من التطبيقات وفق لغة الويب HTML5 كي تلائم الاجهزة االذكية كافة. (زهر، 2016)

خصائص التطبيقات

- سهولة الاستخدام والتحديثات اللغوية، وهي تتم بمجرد الاتصال بالانترنت، ما يضمن استمرارية تلك التطبيقات.
 - الملاءمة والتوافق مع أنظمة تشغيل الهواتف المحمولة الذكية، مثل Android وIOS.
 - تعدد اللغات لتناسب كل المستخدمين بمختلف لغاتهم واحتياجاتهم.
 - الحماية للبيانات الشخصية للمستخدمين.
- التخصيص حسب رغبات المستخدم، مثل تطبيق الخرائط GPS، يمكن توقيفه أو ايقافه من قبل المستخدم. (محمد، 2014)

أهمية استخدام الهواتف الذكية في المكتبات

إن الأجهزة الذكية ليست أداة استهلاكية فقط، بل هي أداة سهلة لانشاء المحتوى التعليمي وعرض الافكار بصورة ابداعية، وعلى الانظمة التعليمية التقليدية احترام احتياجات ومتطلبات الطلاب، كما يجب عليهم مواجهة التحديات التكنولوجية المتغيرة باستمرار.

تشكل الهواتف الذكية أهم وسائل الاتصال الحديثة لما تتمتع به من مزايا، من أحجامها المختلفة وتطبيقاتها المتنوعة، والتي من شأنها تقديم خدمات مكتبية متنوعة. اضافة الى امكانية استغلال بعض مزاياها لتطوير خدمات المكتبات الجامعية كقدرتها على حفظ المعلومات وعرضها بكل مرونة وسرعة. (عبده؛ رمضان، ٢٠١٨) الأمر الذي زاد الطلب أكثر من قبل مستخدمي المكتبة لضرورة توفر خدمات المكتبات من خلال الهاتف الذكي. (Husain F. Ghuloum, 2017)

تشير احصاءات الاتحاد الدولي للاتصالات انه حاليا ومقابل كل شخص يرتبط بالانترنت عن طريق العاتف الجوال. وخلف هيمنة الهواتف الذكية عوامل عديدة من أهمها:

- المصداقية لدى الجمهور، فهي ليست حكرا على فئة نخبوية معينة بل تشمل كل الفئات الاجتماعية بلا استثناء، بما في ذلك الكبار والصغار والاغنياء والفقراء والمتعلمين والأميين على حد سواء.
 - تجسد فكرة اللاسلكي والاستقلالية التامة عن الكوابل.
 - صغر الحجم، ما يمنح صبغة الحمولة التي كانت تستهوى الناس نحو الحواسيب المحمولة.

ُ المُتخصصة إنترنت الأشياء:

الإنترنت المترابطة 07-05 مارس 2019

مستقبل مجتمعات

- اكتساح السوق بأنواع وأصناف كثيرة جديدة، بفعل المنافسة القوية بين الشركات. (بكلي، 2015)

Mobile Library Websites الخدمات المقدمة عبر مواقع المكتبات على الهواتف الذكية

يُعد موقع الويب للهاتف الذكي نسخة مصغرة عن موقع الويب الأساسي، لكنه مصمم للعرض على أجهزة الهاتف الذكي. والهدف العام منه إتاحة المحتوى أو على الأقل مجموعة فرعية منه للمستخدمين.(Madhusudhan Margam, 2017)

أما تطبيقات الهاتف الذكي - Library Mobile Application تقوم بمساعدة المكتبات على توسيع الموارد والمعلومات للمستخدمين من خلال أجهزتهم الذكية عبر عرض العديد من الخدمات، نذكر أهمها بناء على ما ورد في مصادر الدراسة:

- خدمة التعريف بالمكتبة (ساعات العمل) (Mishra) (2017
 - خدمة الاحاطة الحارية.
 - خدمات الاعلام.
- خدمات التعاون بين المكتبات والاعارة بين المكتبات (InterLibrary Loan) (بكلي، 2015)
 - تصفح الموقع الالكتروني من خلال الهواتف الذكية Mobile Responsive Website.
 - اتاحة الفهرس الالكتروني للمكتبة. (Mishra, 2017)
 - اتاحة الوصول الى قواعد البيانات الالكترونية.
 - اتاحة المجموعات الالكترونية عبر الهاتف الجوال. (بكلي، 2015)
 - خدمة تحديد المواقع الجغرافية للمكتبة. (Mishra) -
 - الخدمة المرجعية من خلال تطبيق واتس اب Whatsapp. (كامل، 2015)
- الخدمة المرجعية عن طريق الرسائل القصيرة (References by SMS)، من أجل الحصول على معلومات دقيقة ومختصرة متعلقة بالمكتبة أو احتياجات المستفيد اليومية. (بكلي، 2015)
 - خدمة الاسئلة المرحعية.
 - خدمة الحجز الالكتروني بشكل QR-Code.
 - الاشعارات الخاصة بالاعارة (حجز الكتاب وتجديد الاعارة) عبر الهاتف الجوال.
 - اتاحة الوصول الى صفحات المكتبة عبر شبكات التواصل الاجتماعية.
- خدمات التواصل مع المستفيدين والمراسلة. (الدردشة، الرسائل النصية، الهاتف، البريد

571

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الالكتروني). (Mishra، 2017)

- خدمة اسال أمين المكتبة Ask a Librarian. (2017، Mishra)
 - خدمة حجوزات الغرف الدراسية.

معوقات لجوء المكتبات الى تطبيق الهواتف الذكية

- عمل صعب للمكتبات التي لا تواكب التكنولوجيا.
 - التكلفة والميزانية المحدودة.
- الامكانيات التقنية (الذاكرة الكافية في الهاتف، الشاشة المناسبة وامكانية تحميل الوسائط المتعددة Multimedia).
- كشف الخصوصيات (رقم الهاتف الشخصى، صور وملفات ورسائل ومحادثات). (زهر، 2017)
 - البنية الاتصالية ضرورية.
 - عوائق نفسية (لمس الكتاب، الاحتكاك بالمكتبات، الكسل).
 - عوائق ثقافية (المزاجية، اللامبالاة).
 - مصداقية المعلومات والثقة.
 - الشمولية وعدم الدقة. (بكلي، 2015)

جامعة أبوظبي

تأسست جامعة أبوظبي في عام 2003، وتضم أكثر من 7,500 طالب في جميع فروعها المتواجدة في أبو ظبي، والعين، ودبي ومنطقة الظفرة. تقدم الجامعة أكثر من 40 برنامجاً للدراسات الجامعية والدراسات العليا في كل من كليات الآداب والعلوم والادارة والأعمال والهندسة والقانون والفنون والتعليم، بما في ذلك المتدربين والعاملين في القوات المسلحة الإماراتية. (2018 about-adu/our-profile)

يسعى مؤسسو الجامعة إلى أن تكون الجامعة من بين أفضل الجامعات في دولة الإمارات العربية المتحدة ومنطقة الخليج العربي والعالم، بسبب نية التطوير المستمر، لذلك قامت الجامعة بإنشاء تطبيق المكتبة على الهواتف الذكية منذ العام 2015 مع نظام ilbraries Boopsi التي تقوم بإعداد تطبيقات خاصة للمكتبات حسب حاجة كل مكتبة، لكنه استمر حتى تاريخ تشرين الأول/ أكتوبر 2017.

أشار مدير مكتبة جامعة أبوظبي في حرم أبو ظبي الأستاذ عمر عباس خلال مقابلة شخصية في شهر تشرين الأول/ أكتوبر 2018، إلى أنه تم تقديم العديد من الخدمات عبر تطبيق المكتبة على الهواتف الذكية، وتم الترويج للتطبيق في الجامعة عبر ملصقات اعلانية في المكتبة لتشجيع الطلاب على تنزيله على هواتفهم. وكانت النتيجة أنه ما يقارب الألف من أصل 5000 طالب

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أي 20 % من الطلاب اللذين قاموا بتنزيله واستخدامه والاستفادة من الخدمات المقدمة عبره. لاحظ عباس بأن نسبة الـ %20 من الطلاب اللذين قاموا بتنزيل التطبيق، لم يستخدموا كثيرا قواعد البيانات؛ لكنه تم استخدام خدمة حجز الكتب، تجديد الاعارة، حجز غرف المناقشة والبحث في فهرس المكتبة بشكل مرتفع؛ أما بالنسبة للملاحظات من قبل الطلاب فلم يرد أي منها كتقييم ايجابي او سلبي (Review).

كما أضاف عباس إلى أن الجامعة أوقفت التطبيق الذي كان مع شركة VTLS (التي قامت بشرائها لاحقا شركة إنوفيتيف إنترفايسز Innovative Interfaces)، ويتم البحث لإستبداله بتطبيق جديد من OCLC في عام 2019 ويبقى تطبيق المكتبة منفصلا عن تطبيق الجامعة، رغم التحديات المادية التي قد تواجه المكتبة بسبب ارتفاع سعر التطبيق. (عباس، 2018)

عرض الخدمات المقدمة عبر تطبيق مكتبة جامعة أبوظبي

يقدم تطبيق مكتبة جامعة أبوظبي العديد من الخدمات، وهي كالتالي:

• تنزيل تطبيق مكتبة جامعة أبو ظبي

تقدم جامعة أبوظبي تطبيق المكتبة على الهواتف الذكية. يمكن تحميل التطبيق من بلاي ستور PlayStore من أبل Apple. (الشكل رقم ١)

الشكل رقم 1: أيقونة تطبيق مكتبة جامعة أبوظبي

• خدمة شرح عن جامعة أبوظبي

573 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

تقدم هذه الخدمة شرح عن جامعة أبوظبي باللغة الانكليزية فقط، مع الاشارة الى موقع الجامعة الالكتروني (الشكل رقم 2).

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Home - Abu Dhabi University Library Guides - LibG...

Welcome

Abu Dhabi University is organized into four academic colleges and the University College. ADU is licensed by the UAE Ministry of Higher Education as well as International bodies such as, WASC, ABET, and AACSB. Majority of the degree programs offered at ADU are in English. For more information, you can visit ADU website at: www.adu.ac.ae.

الشكل رقم 2: تعريف عن جامعة أبوظبي في تطبيق المكتبة على الهاتف الذكي

يذكر النص في الشكل رقم (2) أعلاه أن جامعة أبو ظبي تنقسم إلى أربع كليات أكاديمية وكلية جامعية. تم ترخيص جامعة أبوظبي من قبل وزارة التعليم العالي في دولة الإمارات العربية المتحدة وعبر هيئات دولية مثل WASC وAACSB وAACSB. تكون برامج درجة الإجازة المقدمة في جامعة أبوظبي هي باللغة الإنجليزية. للمزيد من المعلومات ، يمكنك زيارة موقع جامعة أبوظبي على: www.adu.ac.ae.

• الصفحة / القائمة الرئيسية في تطبيق مكتبة جامعة أبوظبي

توضح الصورة أدناه (الشكل رقم 3)، العناصر الاساسية في الصفحة الرئيسية Main Menu لتطبيق جامعة أبوظبي وهي: الولوج الى الحساب الشخصي للمستفيد (طالب أو أكاديمي)؛ الفهرس الالكتروني، مصادر المعلومات الالكترونية، النشاطات، المكان وأوقات العمل، وطرق التواصل مع المسؤولين عن المكتبة.

574 ورقات العمل المقدمة

للمؤتمر 25

لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات

الإنترنت المترابطة 07-05 مارس 2019

Home Search Account

الشكل رقم 3: القائمة الرئيسية في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• صفحة الدخول الى تطبيق مكتبة جامعة أبوظبي

إن الصورة أدناه (الشكل رقم 4) توضع صفحة دخول المستفيد/ المستخدم إلى تطبيق المكتبة عبر استخدام الإسم وكلمة المرور (حساب المكتبة Library Account) ليستطيع الاستفادة من كل الخدمات المقدمة.

Please sign in

My Account - Please sign in

Account Name PIN or password

Remember Login

Submit

الشكل رقم 4: صفحة الدخول عبر اسم المستخدم وكلمة السر الى تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة البحث في فهرس الكتبة golataC

تقدم خدمة فهرس المكتبة كما في الصورة أدناه (الشكل رقم 5)، إتاحة الفهرس للمستفيدين على الخط المباشر. حيث يستطيع المستفيد البحث عن أي كتاب/ وعاء في المكتبة عبر تطبيق مكتبة جامعة أبوظبي، عبر ادخال عنوان الكتاب أو اسم الكاتب، الناشر أو البحث بالموضوع (مع اعطاء مثال أسفل الصفحة).

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات

الإنترنت المترابطة

05 - 07 مارس 2019

الشكل رقم ٥: صفحة الفهرس في جامعة تطبيق مكتبة جامعة أبوظبي على الهاتف الذكى

• خدمة المصادر الالكترونية المساعدة في احدى كليات جامعة أبوظبي

تتيح هذه الخدمة للمستفيد البحث في الموضوعات المتصلة بالموضوع الأساسي للبحث، مع الحفاظ على حقوق الملكية الفكرية (الشكل رقم ٦)، واعطاء دليل للاستخدام Access Subject) لتسهيل عملية البحث.

Home - College Of Business (COB) - LibGuides at... Abu Dhabi University Library / LibGuides Search this Guide Search College Of Business (COB): 2 Research assistance, subject guides, and useful Business 3 Aviation Management · Business Administration

لجمعية المكتبات المتخصصة

ورقات العمل المقدمة للمؤتمر 25

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 77 مارس 2019

الشكل رقم ٦: صفحة المصادر الالكترونية المساعدة في كلية ادارة الاعمال(College) (Of Business في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

خدمة الاعارة والحجز الالكتروني

- يتيح تطبيق المكتبة للمستفيد "خدمة حجز الكتاب الكترونيا بواسطة QR-Code" بعد أن يجده عبر الفهرس المتاح على الخط المباشر؛ وبالتالي يمكنه التأكد من تواريخ الاستحقاق وتجديد مدة الاعارة. كما يمكن للمستخدم التحقق من الغرامات المتأخرة المتوجب دفعها.

• خدمة إتاحة مصادر المعلومات الالكترونية Online Resources " قواعد المعلومات".

تقدم خدمة المصادر الإلكترونية 12 قاعدة معلومات، لا يمكن الإستفادة منها إلا بعد الدخول بإسم المستخدم وكلمة المرور. يمكن للمستفيد الوصول الى كل اشكال المصادر الالكترونية عبرها(Digital Resources) ، وتحميل الكتب والمقالات من المستخلصات وصولا الى تحميل النص الكامل (Full Text) بكل سهولة. (الشكل رقم 7)

578 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الشكل رقم 7: صفحة المصادر الالكترونية في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة إتاحة مصادر المعلومات الالكترونية، نموذج قاعدة بيانات إيبسكو ocsbE.

توضح الصورة أدناه (الشكل رقم ٨) الشرح المقدم من إن قاعدة بيانات إيبسكو Ebsco، ويمكن للمستفيد الإختيار من القائمة المحددة وفق إهتمامته وإحتياجاته.

الشكل رقم 8: صفحة قاعدة إيبسكو Ebsco الالكترونية في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة إتاحة مصادر المعلومات الالكترونية، نموذج قاعدة بيانات SpringerLink

توضح الصورة أدناه (الشكل رقم ٩) نموذج عن قاعدة بيانات SpringerLink، ويمكن للمستفيد إختيار الموضوع الذي يريد، ويمكن تحميل الكتاب بكل سهولة عبر التطبيق.

579

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

580 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الشكل رقم 9: صفحة قاعدة SpringerLink الالكترونية في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

 خدمة البحث عن المصادر الالكترونية وفق خاصية إختيار الكلية/ الاختصاص في جامعة أبوظبي

تتيح هذه الخدمة الفرصة للمستفيد ليسهل بحثه عبر تحديد الكلية. (الشكل رقم ١٠)

Home - Abu Dhabi University Library Guides - LibG...

Research assistance, subject guides, and useful resources compiled by Abu Dhabi University librarians

Browse by School

eq

College of Arts & Sciences (CAS)

College of Business (COB)

College of Engineering (COE)

(COL) كلية القانون

University College (UC)

الشكل رقم ١٠: صفحة من دليل المكتبة بأسماء الكليات والتخصصات في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة إتاحة النشاطات Events في مكتبة جامعة أبوظبي

تُقدم خدمة إتاحة النشاطات المساعدة للمستفيدين امكانية حجز غرف المناقشة عبر التطبيق Book" Discussion Rooms online " عبر تحديد الطلب وإختيار التاريخ والوقت "خدمة طلب المكان Place Requests". (الشكل رقم 11)

581

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الشكل رقم 11: صفحة النشاطات في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكى

582

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

• خدمة تحديد مكان المكتبة الجغرافي وساعات العمل Access library hours and خدمة تحديد مكان المكتبة الجغرافي

تقدم خدمة تحديد المكان الجغرافي للمكتبة المساعدة للمستفيدين للوصول بسهولة إلى الموقع، حيث أن التطبيق مرتبط بخاصية الخرائط المتصلة بالاقمار الاصطناعية والانترنت، فما على المستفيد سوى اتباع التعليمات ليصل الى مكان المكتبة. (الشكل رقم 12)

583 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الشكل رقم ١٢: صفحة الاعلام عن المكان الجغرافي وساعات العمل في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة إسأل أمين المكتبة Ask a Librarian

تقدم هذه الخدمة خاصية التواصل المباشر بين أمين المكتبة والمستفيد للإجابة عن كل الاستفسارات بالطريقة التي يحبذها المستفيد (الشكل رقم 13)، عبر البريد الالكتروني أو الاتصال الهاتفي (الشكل رقم 15)، أو عبر وسائل التواصل الاجتماعي مثل فايسبوك Facebook (الشكل رقم 15) وتويتر Twitter (الشكل رقم 16)، ويوتيوب Voutube (الشكل رقم 17)، ويوتيوب Linkedin (الشكل رقم 18).

الشكل رقم ١٣: صفحة خدمة إسأل أمين المكتبة في تطبيق مكتبة جامعة أبوظبي على الهاتف الذكي

• خدمة إسأل أمين المكتبة عبر البريد الالكتروني Email أو الإتصال الهاتفي

الشكل رقم ١٤: خدمة اسال أمين المكتبة عبر البريد الالكتروني أو الهاتف

584 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

• خدمة إسأل أمين المكتبة عبر وسائل التواصل الاجتماعي: فايسبوك Facebook

الشكل رقم ١٥: خدمة اسال أمين المكتبة عبر الفايسبوك Facebook

• خدمة إسأل أمين المكتبة عبر وسائل التواصل الاجتماعي: تويتر Twitter

الشكل رقم 16: خدمة اسال أمين المكتبة عبر تويتر Twitter

585

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

• خدمة إسأل أمين المكتبة عبر وسائل التواصل الاجتماعي: لينكدإن LinkedIn

الشكل رقم ١٧: خدمة اسال أمين المكتبة عبر لينكدإن LinkedIn

خدمة إسأل أمين المكتبة عبر وسائل التواصل الاجتماعي: يوتيوب Youtube

الشكل رقم 18: خدمة اسال أمين المكتبة عبريوتيوب Youtube

586

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الشكل رقم 19: خدمة نشر فيديوهات شرح عن المكتبة عبر تطبيق يوتيوب Youtube

• خدمة التواصل المباشر " إسألنا Ask Us

إن خدمة التواصل المباشر عبر الدردشة مع المسؤولين في المكتبة هي لمساعدة المستفيدين بأسرع وقت عبر تطبيق المكتبة. (الشكل رقم 20)

الشكل رقم 20: خدمة إسألنا Ask Us في صفحة دليل المكتبة في تطبيق مكتبة جامعة أبوظبي

587 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

588

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

نتائج الدراسة

استنادا على المقابلة مع مدير مكتبة جامعة أبوظبي الأستاذ عمر عباس وعلى البحث والملاحظة لتطبيق مكتبة جامعة ابوظبي، ومع المقارنة بما ذكر في دراسة نشرتها مجلة American Reseach، نستطيع ايجاز نتائج تقييم تطبيق المكتبة كما يلى:

• تنزيل تطبيق المكتبة

امكانية الوصول سهلة، ما على الطالب سوى البحث عنها وتنزيلها، ليس هناك الحاجة سوى لمساحة تخزين في الهاتف الذكي. (29 ميغابايت)، لكن نسبة استخدام التطبيق كانت نسبة ضئيلة.

• واجهة الاستخدام لتطبيق المكتبة

إن واجهة الاستخدام تتميز بسهولة البحث والتصفح؛ فهي واضحة وتقدم خدمات المكتبة بشكل سهل للمستخدمين، أما بالنسبة للألوان المستخدمة فهي مريحة للنظر.

• الوصول الى موقع المكتبة الالكتروني Mobile Library Site

يتيح تطبيق المكتبة فقرة تعريفية عن جامعة أبوظبي، مع ادراج موقعها الالكتروني بغية زيارته من قبل المستفيدين من أجل أي معلومة إضافية.

• فهرس المكتبة على الخط المباشر Mobile On-line Access Catalogue

إن فهرس المكتبة متاح في تطبيق المكتبة في صفحة الفهرس Catalog، مع الاشارة الى امكانية البحث بالعنوان، المؤلف، الناشر أو الموضوع.

• خدمات التداول Circulation Services

لم نلحظ وجود هذه الخدمة.

• الخدمة المرجعية Reference Enquiry Services

إن الخدمة المرجعية متاحة عبر كل التسهيلات الموجودة في التطبيق للتواصل مع الموظفين للاجابة عن اي استفسار، كما هو في صفحة المصادر الالكترونية في فقرة "هل تحتاج لأي معلومات إضافية؟ Need More Help؟".

• خدمة البث الانتقائي للمعلومات Selective Dissemination of Information

لم تكن هذه الخدمة متوفرة عبر تطبيق المكتبة.

• خدمة البريد الالكتروني Email

نلحظ وجود خدمة البريد الالكتروني الخاص بالمكتبة، وذلك عبر صفحة تواصل معنا Connect ... with Us

589 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

• خدمة الرسائل النصية SMS Services

لم يقدَم التطبيق خدمة الرسائل النصية من المكتبة بأي شكل من الأشكال، وفق ما ذكر عباس في المقابلة.

• خدمة تحديد المواقع الجغرافية للمكتبة Library Maps

توفر في التطبيق خدمة تجديد المكان الجغرافي، بحيث يمكن للمستفيد اتباع التعليمات والاتجاهات ليصل الى حرم الجامعة (حرم أبوظبي وحرم العين فقط)، وذلك لأنه تم ايقاف التطبيق قبل افتتاح حرم ودبى والظفرة.

• خدمة الأخبار والنشاطات Library News, Events and Blogs

ان خدمة النشاطات Events، تتيع خدمة حجز غرف المناقشة Events، تتيع خدمة حجز غرف المناقشة والوقت. أما بشكل سهل، بحيث يطلب من المستفيد/ الطالب تحديد أي مكتبة/ حرم جامعي والوقت. أما بالنسبة للإعلان عن نشاطات أخرى فنستطيع الوصول اليها عبر واقع التواصل الاجتماعي وليس عبر التطبيق بشكل مباشر.

• خدمة الاعلان عن ساعات العمل في المكتبة وشرح عن كيفية الاستفادة من للكتبة Library Hours and Library Tours

نجد في تطبيق المكتبة خدمة الاعلان عن ساعات وأيام العمل في كل من حرم أبوظبي والعين فقط.

• خدمة الوصول الى المصادر الالكترونية Distribution of E-Resources وقواعد البيانات Mobile database

نجد قواعد المعلومات الـ 12 (التي كانت تشترك بهم الجامعة خلال فترة فعالية تطبيق المكتبة) متاحة عبر صفحة المصادر الالكترونية Online Resources.

• خدمة الاعارة بين المكتبات InterLibrary Loan Service

توفر مكتبة جامعة أبوظبي خدمة الاعارة بين المكتبات (بين مكتبتي الجامعة في أبوظبي والعين)، ولكنها لم تكن متاحة عبر التطبيق.

• خدمة الإحاطةة الجارية: الاعلان عن المواد الجديدة في المكتبة List of new Arrivals

إن الاعلان عن المواد الجديدة التي تصل الى المكتبة لا يتم بشكل مباشر عبر تطبيق المكتبة، بل عبر صفحات المكتبة على مواقع التواصل الاجتماعي.

• خدمة الوصول الى المواد الدراسية عبر تطبيق المكتبة Library instructional program

ان المواد الدراسية متاحة عبر تطبيق المكتبة، وهي تطلب من المستفيد اختيار الاختصاص وعنوان

المقرر الدراسي.

990 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

• خدمة دليل المكتبة Subject/ Library Guide

إن دليل استخدام المكتبة Libguide متوفر في قائمة المصادر الالكترونية بشكل مفصل بشكل مكتوب، إضافة الى وجود فيديو يشرح طريقة الاستخدام للتطبيق.

• خدمة نشر الصور والفيديوهات Photo/ Video Gallery

لا يوجد في تطبيق المكتبة صفحة خاصة بالاستديو، لكن يوجد رابط بصفحات المكتبة عبر مواقع التواصل الاجتماعي التي نستطيع عبرها أن نصل الى الفيديوهات والصور.

• استمارة تقييم المكتبة Library Surveys

لا يوجد أي استمارة لتقييم تطبيق المكتبة.

• التعليقات والاقتراحات Feedback/ Comments/ Suggestions

لا يوجد أي خانة مخصصة لمشاركة التعليقات والإقتراحات في التطبيق.

• التواصل مع الكادر العامل في المكتبة Contacting library staff for help

إن التواصل مع الموظفين في المكتبة عبر تطبيقها يمكن أن يكون عبر الاتصال الهاتفي، البريد الالكتروني، الفايسبوك وتويتر في صفحة "تواصل معنا Connect With Us"، أو عبر الدردشة المباشرة في خدمة "إسألنا Ask Us" في صفحة "LibAnswer".

خاتمة

إن استخدام تطبيق الهاتف الذكي ليس جديدا في المكتبات الأكاديمية، فالعديد منها في جميع أنحاء العالم تستخدم خدمات ارسال الرسائل القصيرة إلى مستخدميها لتزويدهم بإشعارات بشأن المكتبة.

ونحن ما زلنا نتعلم، كأفراد ومنظمات، كيفية دمج التكنولوجيا على أفضل وجه في عملنا وحياتنا. حيث أن سياق الهاتف الذكي يوفر لأمناء المكتبات منظوراً يركز على المستفيدين؛ بحيث يمكن من خلاله فهم علاقاتهم وتفاعلاتهم مع المجتمعات التي يخدمونها بشكل أفضل، وإعدادهم لمواجهة التحديات والفرص التي تقدمها التطورات التكنولوجية التي سيجذبها المستقبل بشكل أفضل.(Bilodeau, 2018)

في هذه الدراسة، تم تناول تجربة مكتبة جامعة أبوظبي في اتاحة الخدمات عبر تطبيقها على الهواتف الذكية، وملاحظة كيفية الترويج لمواردها ولخدماتها، وكانت النتائج ايجابية من ناحية الوضوح وسهولة الاستخدام، أما بالنسبة للخدمات المقدمة فيجب معالجة البعض منها لتقدم مباشرة عبر التطبيق لتحقق أهداف الجامعة ولتلبي إحتياجات المستفيدين مثل خدمة الإحاطة الجارية للإعلان عن المواد الجديدة في المكتبة؛ وخدمة البث الإنتقائي للمعلومات؛ وخدمة

591 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تأمين خدمة الرسائل النصية SMS Services؛ خدمة نشر الصور والفيديوهات مباشرة في خانة مخصصة لعرضهم؛ إضافة إلى إيجاد إستمارة تقييم وخانة لإضافة التعليقات من قبل المستفيدين وذلك بهدف تحديد ومعرفة مدى رضاهم عن الخدمات المقدمة وعن إحتياجاتهم. فهل سيغطي التطبيق الجديد هذه الخدمات، وغيرها؟

التوصيات

- إدراج الهواتف الذكية في المنظومة التعليمية بشكلٍ تدريجي، حتى يتكيف الطلبة معها ويكونوا قادرين على استخدامها بالشكل الصحيح عبر قامة ورشات العمل والندوات، لمساعدة الطلبة بالحصول على المعلومات.
 - اعداد التطبيق باللغة العربية أيضا.
 - العمل على نشر التطبيقات المفيدة التي يمكن للطلبة الاستفادة منها عبر الهاتف الذكي.
 - الاعلان عن المواد الجديدة عبر تطبيق المكتبة مباشرة.
- انشاء صفحة الصور والفيديوهات (Gallery) لتشجيع الطالب وتعريفه على نشاطات المكتبة بالصور والفيديو مباشرة عبر التطبيق.
- إنشاء خانة استمارة أو خانة التعليقات لمعرفة آراء المستخدمين/ المستفيدين من التطبيق وتطويره ليلائم احتاجاتهم.
 - تقديم خدمة البث الانتقائي للمعلومات عبر تطبيق المكتبة.

الملاحق

الملحق رقم (١): أسئلة المقابلة

تهدف الدراسة إلى تسليط الضوء على تجربة جامعة أبوظبي في " تطبيق المكتبة " لمعرفة نقاط القوة والضعف في تقديم الخدمات المكتبية إلى المستخدمين في الجامعة.

أسئلة المقابلة إلى مدير مكتبة أبوظبي الاستاذ عمر عباس المحترم،

- مدة تجربة " تطبيق مكتبة أبوظبي " على الهواتف الذكية.
 - الشركة المسؤولة عن اعداد " تطبيق مكتبة أبوظبي ".
- نسبة المستخدمين لـ " تطبيق مكتبة أبوظبي " خلال فترة فعاليته.
 - الخدمات المقدمة عبر " تطبيق مكتبة أبوظبي ".
- ما هي أكثر خدمة كانت تستخدم من قبل المستخدمين عبر " تطبيق مكتبة أبوظبي ".
- ما هي أقل خدمة كانت تستخدم من قبل المستخدمين عبر " تطبيق مكتبة أبوظبي ".
 - هل يتيح " تطبيق مكتبة أبوظبي " المواد الدراسية؟
 - هل سيتم اعادة تفعيل " تطبيق مكتبة أبوظبي "؟ ما البديل؟ ومتى؟
 - ما هي التحديات التي ممكن أن تمنع وجود " تطبيق مكتبة أبوظبي ".

الملحق رقم (2): صورة من المقابلة مع مدير مكتبة جامعة أبوظبي الاستاذ عمر عباس

592

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

المراجع

2**93** ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة المتخصصة الترنت الأشياء:

مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

- about-adu/our-profile. (2018). Retrieved from www.adu.ac.ae: www.adu.ac.ae
- Bilodeau, E. (2018). The mobile context A usercentered approach to mobile strategy for libraries. In E. Bilodeau.
- D Douglas, C. M. (2012). www.harvard.edu/about-harvard/harvard-mobile-apps. Retrieved from www.harvard.edu: http://www.harvard.edu/about-harvard/harvard-mobile-apps
- Husain F. Ghuloum, Z. A.-l. (2017). The Utilisation of Smartphones Apps as a Service Tool at Kuwaiti Academic Libraries. Information Science: the International Journal of an Emerging Transdiscipline.
- Libraries Manual guide. (n.d.). Retrieved from http://amigadev.elowar.com: http://amigadev.elowar.com/read/ADCD_2.1/Libraries_Manual_guide/node01FF.html
- Madhusudhan Margam, S. O. (2017, March). Mobile information services and initiatives in university libraries: A new way of. ResearchGate.
- Mishra, A. (2017, July). Mobile App and the Library Services. ResearchGate.
- Shrivastav, S. (2015, May). Use Of Mobile Technology In Library And Information Services. American Research Thoughts.
- Vassilakaki, E. (2014, October 15). Mobile information services in libraries: a review of current trends in delivering information. Emerald Insight.
- أحمد ,م .ح .(2017) .تطبيقات الهاتف المحمول AIRPAC والنظم الآلية المتكاملة .القاهرة, مصر.
- الدرة ,ن .ا .(2016) .تسويق خدمات المكتبات عبر شبكات التواصل الإجتماعي .بيروت: دار العلوم العربية.
- العقاد ,و .ك .(2013) .مدى إمكانية استخدام تطبيقات الهاتف النقال في تطوير العمل: دراسة حالة عيادات وكالة الغوث في قطاع غزة .غزة ,فلسطين.
- القايد,أ.ق, 2014) .مايو -أكتوبر. (اتجاهات طالبات جامعة الملك عبد العزيز نحو استخدام الهواتف الذكية في إتاحة مصادر المعلومات الإلكترونية .مجلة مكتبة الملك فهد الوطنية.
- . (2014, 7 21). https://graduatestudies.kau.edu.sa/Show_Res. و القرني , د .aspx?Site_ID=306&LNG=AR&RN=65786. Retrieved from https://www.kau.edu.sa/Home.aspx: https://graduatestudies.kau.edu.sa/Files/306/Researches/65786_37196.pdf

594

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- بكلي ,ي ,2015) .يوليو /تموز .(تطبيقات الهواتف الذكية في المكتبات والمعلومات في البيئة العربية .اعلم مجلة علمية محكمة.102 .pp. 83-102
- زهر ,س .م .(2016, September) .مهارات الطلاب في استخدام الهواتف الذكية للوصول الى مصادر المعلومات :دراسة مقارنة بين كليتي الطب والآداب في جامعة بيروت العربية. Cybrarian Journal.
- زهر ,س .م .(2017) استخدام الهواتف الذكية في تقديم خدمات المكتبات الجامعية :دراسة مقارنة بين مكتبات تكتل المكتبات الاكاديمية اللبنانية .جامعة بيروت العربية.
- و زهر ,س .م ,2018) .يناير /كانون الثاني .(عرض لرسالة دكتوراه :استخدام الهواتف الذكية في تقديم خدمات المكتبات الجامعية :دراسة مقارنة بين مكتبات تكتل المكتبات الاكاديمية اللبنانية .مجلة المركز العربي للبحوث والدراسات في علوم المكتبات والمعلومات-357 .
- سليم, ت. ا. (2017) .سبتمبر /أيلول .(تطبيقات الهاتف النقال في العملية التعليمية ومعيقات استخدامها في الأردن :دراسة ميدانية بالمدارس الحكومية.
 - عباس ,ع .(2018, 102). تطبيق مكتبة جامعة أبوظبي) .ف .سبيتي (2018, 102).
- عبده؛ رمضان .(2018) .مدى استخدام الطلبة للهواتف الذكية بهدف الحصول على المعلومات :طلبة كلية الاعلام وكلية تكنولوجيا المعلومات في جامعة النجاح الوطنية نموذجا. (Ed.) Retrieved from https://repository.najah.edu/bitstream/handle
- كامل ,م .ع ,2015) .يناير /كانون الثاني .(توظيف تقنيات الاجهزة المحمولة في تقديم الخدمة المرجعية بالمكتبات ومراكز المعلومات :الواتس أب Whatsapp نموذجاً .المجلة الدولية لعلوم المكتبات والمعلومات.
- محمد ,ه .م .(2014) .استخدام الويب المتاح عبر الهواتف النقالة ومدى امكانية تطبيقه في مواقع المكتبات في مواقع ...الويب المتاح عبر الهواتف النقالة ومدى غمكانية تطبيقه في مواقع المكتبات الرقمية العربية :دراسة تحليلية .الاسكندرية ,مصر.
- مصطفى, ح .م/2018). www.new-educ.com) .دور-الأجهزة-الذكية-في-البيئة-الجامعية. Retrieved from www.new-educ.com: https://www.new-educ.com/

The Internet of Things Research in the Arab World: An analysis of Scopus Database

595 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Abdoulaye Kaba

Library Director

Al Ain University of Science and Technology

Email: kaba.abdoulaye@aau.ac.ae

Kaba_abdoulaye@yahoo.com

The Internet of Things Research in the Arab World: An analysis of Scopus Database

Abstract

Arab countries are aware of the importance of the Internet of things in the development of society. This entails many efforts to conduct research related to the Internet of things in the Arab countries. Analyzing contributions of researchers to the Internet of things research can be useful. In this study we used bibliometric techniques to investigate publications indexed in Scopus with the affiliation to the Arab countries. The paper uses research outputs as quantitative measure, while it uses citation rates and h-index for qualitative measure. Data analysis focuses on the growth pattern of the Internet of things research, Types of Publication, top Journals, Subject and Keyword analysis, top productive authors, top productive institutes and countries, and collaborative countries with the Arab world. Findings of the study highlight differences among the group countries.

Introduction

The term Internet of Things (IoT) is to some extent a novel paradigm that is rapidly becoming interesting in modern wireless telecommunications. The term refers to the pervasive presence of a variety of things or objects through a unique addressing schemes to interact with each other and cooperate with their neighbors to reach common goals (Atzori, Iera, & Morabito, 2010). IoT has the ability of connecting people at any time and place to anything at any time and place. It links real life and physical activities with the virtual world (Khan, Khan, Zaheer, & Khan, 2012; Linnik, 2019). The IoT consists of objects, sensor devices, communication infrastructure, computational and processing unit that may be placed on cloud, decision making and action invoking system (Khan et al., 2012; El-Hassan & Ionescu, 2018)including publish/subscribe\n(pub/sub.

IoT represents the next step towards the digitization of society and economy, where objects and people are interconnected through communication networks and report about their status and the surrounding environment (European Commission, 2018). According to the International Telecommunication Union (ITU), IoT can be perceived as a vision with technological and societal implications. It is a global infrastructure for the information society, enabling advanced services by interconnecting things based

on existing and evolving interoperable information and communication technologies. Through the exploitation of identification, data capture, processing and communication capabilities, the IoT makes full use of "things" to offer services to all kinds of applications, whilst ensuring that security and privacy requirements are fulfilled (the International Telecommunication Union, 2012).

Many government and non-government organization are heavily investing in IoT projects, infrastructures, and facilities to boost services, business, and knowledge management. Based on a report by i-SCOOP (2016) IoT investment will increase from USD800 billion in 2017 to nearly 1.4 Trillion in 2021. This investment reflect the importance of IoT. Therefore, Arab countries are also investing in this technology. Among the Arab countries, the UAE was a pioneer in the field of digital adaptation of IoT and Dubai is believed to be among the first prototypes for the smart city approach to life, which has been announced as Smart Dubai (Linnik, 2019). A report by MicroMarket Monitor (Holland, 2017), estimated UAE IoT and M2M Communication market to grow from \$10.02 billion in 2014 to \$35.01 billion by 2019.

Recently, many researchers have demonstrated interest in IoT research. In 2014, Stankovic (2014) research directions for the Internet of Things. The authors believes that, in the future IoT will become a sophisticated in sensing, actuation, communications, control, and in creating knowledge from vast amounts of data. Konstantinidis, Billis, Wharrad, and Bamidis (2017) used longitudinal approach to investigate trends of Internet of Things in Health through bibliometric and use of text mining. Seven hundred seventy eight (778) articles were retrieved form The Web of Science database from 1998 to 2016. The publications are grouped into thirty (30) clusters based on abstract text analysis resulting into some eight (8) trends of IoT in Health. Siow, Tiropanis, and Hall (2018) reviewed the broad vision for the IoT in various communities, examined the application of data analytics across IoT domains, and provided a categorization of analytic approaches and propose a layered taxonomy from IoT data to analytics.

This study is intends to investigate and analyze IoT research in the Arab world indexed in Scopus database from 2010 to 2017. Arab world consists of 22 countries namely: Algeria, Saudi Arabia, Kuwait, Bahrain, Qatar, Somalia, Djibouti, Comoro, Morocco, Libya, Tunisia, Yamen, Oman, Iraq, UAE, Egypt, Jordan, Palestine, Lebanon, Syria, Sudan, Mauritania. These countries host hundreds of research universities and institutions in addition. As results, thousands of researchers and academic scholars from around the world are teaching and conducting scientific research for these institutions. Therefore, it will be interesting to find out the contributions of Arab countries to IoT research. To our best of knowledge, this is the first ever study using bibliometric method to investigate this issue in the Arab world. Findings of study should contribute to the progress of IoT research and development in the Arab world.

Study Objectives

This study intends to investigate and analyze IoT research in the Arab world indexed in Scopus database from 2010 to 2017. The paper intends to achieve the following objectives:

- 1. To highlight the Growth Pattern of IoT research in the Arab countries
- 2. To identify the most productive countries in IoT research in the Arab countries
- 3. To identify the most productive authors in IoT research in the Arab countries
- 4. To identify the most productive institutions in IoT research in the Arab countries

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Data Collection

Data were collected from Scopus in December 2018. The researcher used the term "Internet of things" as search option for the field of title, abstract, keyword to retrieve relevant documents. This was followed by limiting the retrieved documents to the Arab countries. The search strategy matched 1174 documents containing the term "Internet of Things". Scopus database classifies the publications of IoT research into five sources of publications. The five sources are books, book series, journals, conference proceedings, and trade publications. Conference proceedings leads the list with 753 documents appeared in 160 proceedings, followed by journals with 303 documents appeared in 130 journals. Book series occupied the third position with 94 documents appeared in 12 book series, followed by books with 23 documents appeared in 16 books, and trade publications 354 documents appeared in one publication. In addition, the retrieved documents were divided among seven document types. The top three document types are conference paper (840/71.55%), followed by article (271/23.088%), and book chapter (26/2.21%). The retrieved documents were downloaded and processed to identify characteristics of publication, growth pattern, subject categories, institutional productivity, author productivity and collaboration. Figure 1, compares IoT publications types with the document types for the Arab countries.

Table 1: Distribution of Publication and document types matching "Internet of Things"

from 2010 - 2017

.S.N	Publication Type	Number of Document	Share of Total Document	.S.N	Document Type	Number of Document	Share of Total Document
1	Conference Proceedings	753	64.13%	1	Conference Paper	840	71.55%
2	Journals	303	%	2	Article	271	23.08%
3	Book Series	94	%	3	Book Chap- ter	26	2.21%
4	Books	23	%	4	Review	25	2.12%
5	Trade Publi- cations	1	%	5	Article in Press	7	0.59%
Total:		1174	100%	6	Book	3	0.25%
				7	Editorial	2	0.17%
				:Total		1174	100%

Figure 1: Comparing Publication Types with Document Types for IoT Research in the Arab Countries, 2010 - 2017

597

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Findings and Discussion

Growth Pattern of IoT research in the Arab Countries

Table 2 presents the growth of IoT research in the Arab countries from 2010 to 2017. The table shows that out of 1174 documents identified, the highest number of research out (607/51.70%) were published in 2017, followed by 2016 (322/27.42%), and 2015 (138/11.75%). Similarly, the highest number of citation was recorded in 2017 with 2002 citations, followed by 2016 with 822 citations, and 2015 with 219 citations (see Figure 2). The average citation per document, total citation divided by total documents, is 2.68 from 2010-2017.

 Table 2: Global Arab Productivity Output in IoT Research, 2010-2017

Year of Publication	Number of Documents	Share of Total Documents	Number of Citations
2010	3	0.25	2
2011	1	0.08	2
2012	9	0.76	11
2013	30	2.55	22
2014	64	5.45	71
2015	138	11.75	219
2016	322	27.42	822
2017	607	51.70	2002
Total	1174	100%	3151

Figure 2: Comparing the Growth Pattern with the Number of Citation in IoT Research

Arab Countries' Productivity in IoT Research, from 2010-2017

The study identified 29746 IoT documents from Scopus database. The documents are published at the global level from 127 countries during the period from 1970 to the end of year 2017. The average of publications was 1859.12 documents per year with a range from 2 in 1970 to 10938 documents in 2017. As illustrated in Table , China top the list in the world ranking with 6314 documents (21.22%), followed by USA with 4176 (14.03%), and India with 2630 (8.84%). By limiting the search option to Arab

598 ورقات العمل المقدمة المؤتمر 25

رقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

countries, a total of 1174 documents were identified, indicating 3.94% of total research productivity at global level. Figure 3 illustrates the evolution of research productivity in IoT research from Arab world in comparison with global research output.

Table 3 listed Arab world countries along with the top 22 Global world countries. No documents identified with four Arab countries, i.e. Comoros, Djibouti, Mauritania, and Somalia. Moreover, the table indicates different patterns in terms of productivity, and collaboration with other countries. The top five countries of the Arab world in IoT research are Saudi Arabia (294; 25.04%), followed by UAE (174; 14.82%), Tunisia (151; 12.86%), Egypt (137; 11.66%), and Morocco (126; 10.73%).

Results of the study indicate collaboration in IoT research between Arab nations and the world leading countries. The findings indicate that, the majority of IoT researchers collaborated with researchers from France (121/10.30%), the USA (87/7.41%), and UK (25/2.12%). However, the interaction among the scientists in the Arab countries is found between Egypt and KSA, Oman and UAE, and Bahrain and UAE.

Figure 3: illustrates the evolution of research productivity in IoT research from Arab world

Table 3: Arab Countries' Productivity in IoT research, from 2010-2017

S.NO	Country	(%) TD	(%) TDC	TDNC	(%/.TCC (no	TGW (no./%)
1	KSA	294 (25.04)	(94.89)279	(5.10)15	(USA (40/13-60	(China (6314/21.22
2	UAE	(14.82)174	(97.12)169	(2.87)5	(USA (25/14.36	(United States (4167/14.00
3	Tunisia	(12.86)151	(96.68)146	(3.31)5	(France (52/34.43	(/India(2630
4	Egypt	(11.66)137	(94.89)130	(5.10)7	(KSA (17/12.40	(United Kingdom(1807/6.07
5	Morocco	(10.73)126	(99.20)125	(0.79)1	(/France (17/13.49	(South Korea(1747/5.87
6	Algeria	(8.09)95	(96.84)92	(3.15)3	(France (40/42-10	(Italy(1736/5.83
7	Jordan	6.72()79	(93.67)74	(6.32)5	UK (12/15.18	(Germany(1659/5.57
8	Qatar	(5.53)65	(98.46)64	(1.53)1	(USA (17/26.15	(France(1227/4.12
9	Lebanon	(3.83)45	(93.33)42	(6.66)3	(France (11/24.44	(Spain(961/3.23
10	Iraq	(3.74)44	(93.18)41	(6.68)3	(UK (13/29.54	(Japan(922/3.09
11	Oman	(2.12)25	(92)23	(8.00)2	(UAE (6/24.00	(Taiwan(819/2.75
12	Kuwait	(1.78)21	(80.95)17	(19.04)4	(USA (5/23.80	(Australia(689/2.31

599 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

13	Palestine	(0.85)10	8(08)	(20.00)2	(Belgium (2/20.00	(Canada(651/2.19
14	Bahrain	(0.59)7	(71.42)5	(28.57)2	(UAE(3/42.85	(Sweden(591/1.98
15	Yemen	(0.42)5	(100)5	(0)0	(Malaysia (4/80.00	(Finland(562/1.88
16	Sudan	(0.34)4	(100)4	(0)0	(Spain (1/25.00	(Russia (533/1.79
17	Libya	(0.25)3	(100)3	(0)0	Germany, Ireland, (South Korea (1/33.33	(Brazil(505/1.69
18	Syria	()2	(100)2	()0	France, Tunisia ((1/50.00	Greece(497/1.67)
19	Comoros	-	-	_	-	(Switzerland(471/1.58
20	Djibouti	-	-	-	-	(Portugal(426/1.43
21	Mauritania	-	-		-	(Austria(367/1.33
22	Somalia	-	_	_	_	(Malaysia(360/1.21

TD: Total number of Documents for a country, TDC= number of documents collaborated, TDNC= number of documents not* collaborated, TCC=Top collaborated country, TGW= number of documents produced by Top 22 Global World countries

600 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Figure 4: Comparing the number of collaborated papers with no collaborated papers for each country.

Top ten Most Productive Academic Institutions from 2010-2017

The analysis of 1174 documents indicated that 95 academic institutions in the Arab countries produced the documents. The top ten most productive academic institutions in IoT research have 434 publication outputs, occupying 36.96% of total documents produced by 95 academic institutions in the Arab world. Table 7 lists the top ten academic institutions in the Arab countries contributed to IoT research outputs, including single and multiple author papers. Three of the top ten academic intuitions are from Tunisia, two from each KSA and UAE, and one from the remaining countries. The most productive three academic institutions are "King Saud University (KSA)" with 108 documents, and "Khalifa University of Science and Technology (Jordan)" with 45 documents. For collaboration, authors of the top ten universities demonstrated between 95 – 100% collaborations. Figure 4 compares the productivity level with collaboration of top ten academic institutions in Arab countries.

Table 4: Top ten Most Productive Institutions from 2010-2017

.S. No	Institution	Country	Rank	*TP	*SAP	*MAP	PC
1	King Saud University	KSA	1	108	1	107	99.07%
2	Khalifa University of Science and Technology	UAE	2	52	2	50	96.15%
3	Jordan University of Science and Technology	Jordan	3	45	0	45	100%
4	Qatar University	Qatar	4	40	0	40	100%
5	Cairo University	Egypt	5	33	1	32	96.96%
6	United Arab Emirates University	UAE	6	30	0	30	100%
7	King Abdullah University of Science and Technology	KSA	7	27	1	26	96.29%
8	University of Tunis El Manar	Tunisia	8	26	0	26	100%
9	Université des Sciences et de la Technologie Houari Boumediene	Algeria	9	25	0	25	100%
10	Université de la Manouba	Tunisia	10	24	0	24	100%
11	Université de Carthage	Tunisia	10	24	1	23	95.83%

*TP = Total Papers, SAP= Number of Single Author Papers, MAP= Number of Multiple Authors' Papers, PC= Percentage of Collaboration among the authors from each institution

Figure 5: Comparing top ten Institutional productivity with authors' collaborations

Top seven Most Productive Authors of IoT in the Arab Countries, 2010 -2017

The retrieved documents were analyzed to determine the number and names of the authors and contributors. A total of 160 unique and no duplicated authors contributed to IoT research in the Arab world. This indicates an average of 7.33 papers produced by a single author from in on IoT research in the Arab world from 2010-2017. Furthermore, of the 160 unique authors identified, seven names were considered top contributors to IoT research. Each one of top seven most productive author produced between eight to 15 papers from 2010-2017. As presented in Table 5, three of the top seven authors are from Tunisia, two from each Jordan, KSA, UAE, and Algeria, and one from each Egypt, Morocco, and Qatar. Moreover, two of the five most productive authors are from Jordan University of Science and Technology, and one from each of King Saud University (KSA), Center of Excellence in Information Assurance (Algeria), and Qatar University (Qatar). Similarly, by looking at the number of citations

601

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

for the documents published by the top seven authors, Jararweh from Jordan University of Science and Technology leads the authors with 177 citations for 15 papers, followed by Khan from King Saud University with 171 citations for 12 documents, and Al-Ayyoub form Jordan University of Science and Technology with 150 citations for 13 documents. Figure 6 compares the number of papers with the number of citations for the top seven authors.

Table 5: Top seven Most Productive Authors of IoT in the Arab Countries, 2010 -2017

No.	Author	Affiliation	City , Country	Rank	TP*	TC*	ACP*
1	Jararweh, Y.	Jordan University of Science and Technology	Irbid, Jordan	1	15	177	11.80
2	Al-Ayyoub, M.	Al-Ayyoub, M. Jordan University of Science and Technology		2	13	150	11.53
3	Khan, M.K.	King Saud University	Riyadh, KSA	3	12	171	14.25
4	Tandjaoui, D.	Centre de Recherche sur l'Information Scientifique et Tech- nique (CERIST)	Algiers, Algeria	3	12	72	6.00
5	Meddeb, A.	Université de Sousse, National School of Engineering of Sousse	Sousse, Tunisia	4	11	43	3.90
6	Bouras, A.	Qatar University, Department of Computer Science	Doha, Qatar	4	11	30	2.72
7	Challal, Y.	École nationale supérieure d'Informatique,	Algiers, Algeria	5	10	84	8.40
8	Gadallah, Y.	American University in Cairo, Department of Electronics and Communication Engineering	Cairo, Egypt	5	10	49	4.90
9	Alouini, M.S.	King Abdullah University of Sci- ence and Technology, Electrical and Mathematical Sciences and Engineering Division	Jeddah, KSA	6	9	54	6.00
10	Ghazal, M.	Abu Dhabi University, Depart- ment of Electrical & Computer Engineering	Abu Dhabi, UAE	6	9	11	1.22
11	Saleem, K.	King Saud University, Center of Excellence in Information Assur- ance (CoEIA),	Riyadh, Saudi Arabia	7	8	131	16.37
12	Hamdi, M.	Université de Carthage, Digital Security Research Unit	Tunis, Tunisia	7	8	34	4.25
13	Yeun, C.Y.	Khalifa University of Science and Technology, Department of Electri- cal & Computer Engineering,	Abu Dhabi, UAE	7	8	34	4.25
14	Zouinkhi, A.	Université de Gabès, Research Laboratory Modeling,	Tunisia	7	8	18	2.25
15	Ezzati, A.	University Hassan 1,	Settat, Morocco	7	8	9	1.12

602 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Figure 4: papers and citations of top seven authors from 2010 - 2017

Top Ten Journals based on 2017 performance report

As illustrated in Table, IoT documents are published in five types of publication sources. The sources are conference proceedings, journals, books, book series, and trade publications. By considering the number of documents, journals take the second position after conference proceedings and before book series. A total of 303 documents are published in 130 journals. Table 4 presents the leading 20 journals publishing of IoT research based on the number of documents affiliated to the Arab countries from 2010 to 2017, and the journal performance report in 2017. Accordingly, the "IEEE Access" journal tops the list with 34 documents, followed by the journal of "Computer Networks" (15 documents), and "IEEE Internet of Things Journal" (15 documents). Meanwhile, by considering the number of citations, the "IEEE Communications Surveys and Tutorials" journal occupied the first position with 1525 citations for five documents, indicating an average of 305 citations for each paper. The journal of "Journal of Network and Computer Applications" takes the second position with 492 citations for eight documents, recording 61.50 average citation per paper, while "IEEE Access" journal comes in the third position with 431 citations for 34 papers, registering 12.67 an average citation per paper. Moreover, by looking at the citation scores of the top 20 journals, the "IEEE Communications Surveys and Tutorials" leads the list with 26.26 scores (SJR = 3.661, SNIP = 11.681), followed by "IEEE Communications Magazine" with 11.06 scores (SJR = 2.297, SNIP = 5.631), and "IEEE Internet of Things Journal" with 10.53 scores (SJR = 1.341, SNIP = 4.296).

603 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

Table 6: Top Ten Journals based on 2017 Performance Report

S. No	Journal	Rank	TP	Total Citation	Average Cita- tion	Citation Score	SJR	SNIP
	IEEE Access	1	34	431	12.67	4.49	0.548	1.758
	Computer Networks	2	15	412	27.46	3.33	0.5	1.551
	IEEE Internet of Things Journal	3	14	90	6.42	10.53	1.341	4.296
	Sensors Switzerland	3	14	213	15.21	3.23	0.584	1.55
	IEEE Communications Magazine	4	10	240	24	11.06	2.297	5.631
	Ad Hoc Networks	5	9	99	11	3.56	0.53:	1.809
	Cluster Computing	5	9	21	2.33	2.04	0.374	1.115
	Journal Of Network And Computer Applications	6	8	492	61.50	5.13	0.784	2.401
	Journal Of Theoretical And Applied Information Technology	7	7	4	0.57	0.42	0.161	0.42
	IEEE Sensors Journal	8	6	161	26.83	3.29	0.619	1.555
	IEEE Communications Surveys And Tutorials	9	5	1525	305	26.26	3.661	11.681
	IEEE Wireless Communications	9	5	225	45	9.3	1.878	3.66
	Computer Communications	10	4	83	20.75	3.47	0.459	1.712
	Computers And Electrical Engineering	10	4	63	15.75	2.16	0.401	1.142
	Future Generation Computer Systems	10	4	113	28.25	4.76	0.844	2.472
	International Journal Of Applied Engi 10	ineering R	esearch	2	0.5	0.13	0.199	0.484
	Journal Of Ambient Intelligence And Humanized Computing	10	4	97	24.25	1.69	0.352	0.894
	Wireless Networks	10	4	415	103.75	2.03	0.336	1.021

Subject and Keyword Frequencies

Table 7 contains subject area frequencies related to IoT documents indexed in Scopus database. Based on the Scopus outputs, computer science occupied the highest subject area for IoT documents (50.92%), followed by engineering (20.98%), and Mathematics (7.06%). In addition to the subject areas, Scopus uses at least 160 keywords for indexing IoT documents. The keywords appeared 6645 times with 1174 IoT documents affiliated to the Arab countries. Figure 3 illustrates the top 12 keywords indexed in Scopus. According to the findings, the keyword "Internet of Things" top the list with 24.58%, followed by the "Internet" (4%), and "cloud computing" (2.70%).

Table 7: IoT Subject Area

.N. No	Subject Area	Rank	Total Papers	%
	Computer Science	1	995	50.92
	Engineering	2	410	20.98
	Mathematics	3	138	7.06
	Decision Sciences	4	76	3.88
	Physics and Astronomy	5	73	3.73
	Social Sciences	6	62	3.17
	Materials Science	7	56	2.86

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

Business, Management and Accounting	8	33	1.68
Medicine	9	23	1.17
Energy	9	23	1.17
Chemistry	10	18	0.92
Biochemistry, Genetics and Molecular Biology	11	15	0.76
Health Professions	12	7	0.35
Environmental Science	12	7	0.35
Economics, Econometrics and Finance	13	4	0.20
Earth and Planetary Sciences	14	3	0.15
Chemical Engineering	14	3	0.15
Neuroscience	15	2	0.10
Multidisciplinary	15	2	0.10
Arts and Humanities	15	2	0.10
Psychology	16	1	0.05
Agricultural and Biological Sciences	16	1	0.05
	Total	1954	100

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Figure 7: Top Twelve keywords of IoT documents in Scopus. Total Number of Keywords = 160, Total Frequencies = 6645

Discussion

The main objective of this study was to investigate and analyze IoT research productivity in the Arab world based on the literature indexed in Scopus database. The paper has reported the growth pattern of IoT research, the level of productivity level for countries, institutions, and authors. Findings of the study showed that, IoT research productivity has grown in the Arab world from 2010 to 2017. As noticed, the researchers from Arab world had started IoT research productivities in 2010, since then their productivities has grown to reach more than 600 documents in 2017. In fact, the productivity in IoT has significantly increased in the last three years, i.e. in 2015, 2016, and 2017 where 90.88% of the total output by Arab world is produced by the researchers.

The present 3.94% of Arab world contribution in the global IoT research is to some extent not surprising. According to UNESCO report, the researchers in the Arab world do not publish in refereed journals listed by the Web of Science or Scopus, and many Arab universities are simply not research universities (UNESCO, 2015). The present Arab world contribution to IoT research is higher than that of environmental research and medical research (Maziak, 2005; Zyoud, 2017). A report by Wasim Maziak in 2005 (Maziak, 2005) found that Arab countries contributed to less than 0.5% of the papers appeared in 200 leading medical journals. Similarly, a research by Zyoud et al. (2017) found that Arab world contributed to 1.25% of world productivity in environmental research.

Findings of the study indicate different patterns of IoT research productivity in the Arab world. The largest number of IoT publication is from Saudi Arabia, followed by UAE, and Tunisia. In addition, results of the study indicate that, the majority of IoT researchers in the Arab world collaborated not only with other researchers within the Arab countries but also with researchers from around the world such as France, the USA, and UK. Similarly, authors of the top ten universities demonstrated at least 95% collaboration with other scholars and scientists locally and internationally. Certainly, this kind of collaboration should be have positive impact on the quantity and quality of IoT research in the Arab world.

Results of study identified 95 academic institutions in the Arab countries contributing to IoT research. This number is not sufficient as it represents only 33.92% of 280 academic institutions with the membership of the Association of Arab Universities (Association of Arab Universities, 2014). The top ten most productive academic institutions in IoT research have 434 publication outputs, indicating 36.96% of total documents produced by academic institutions in the Arab world. The most productive three academic institutions are "King Saud University (KSA)", "Khalifa University of Science and Technology (UAE)", and "Jordan University of Science and Technology (Jordan)". Meanwhile, authors from Jordan achieved outstanding performance in their contributions to IoT research. The top two of the most productive authors are from Jordan University of Science and Technology. This reflect positive results for IoT research in Jordan.

Results of the study indicated IEEE domination in publishing IoT documents in the scholarly journals. The company took the first and third positions in regards to the number of papers, and in the number of citations. Similarly, for the citation scores IEEE publications occupied the first three position of the top 20 journals. The publications are "IEEE Communications Surveys and Tutorials", followed by "IEEE Communications Magazine", and "IEEE Internet of Things Journal". Off course, IEEE is one the leading publishers in the world. The company provides a wide range of quality publications that make the exchange of technical knowledge and information possible among technology professionals (IEEE, 2018). Therefore, researchers and scholars of the Arab world should ensure that they publish in IEEE publications for getting promotion and worldwide reputation.

Findings of the study identified "computer science" as the largest subject area for IoT research, followed by engineering, and Mathematics. In addition to the subject areas, Scopus uses at least 160 keywords for indexing IoT documents. The keywords appeared 6645 times with 1174 IoT documents affiliated to the Arab countries. According to the findings, the keyword "Internet of Things" top the list, followed by the "Internet", and "cloud computing" (2.70%). This indicates the importance of these three keywords in indexing and identifying IoT literature in online databases and particularly Scopus database.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Conclusion

This study has presented the IoT research literature published from 2010-2017 by the Arab world and indexed in Scopus database. The study used bibliometric techniques and statistical measures to analyze and discus literature related to IoT research. Evidences showed that IoT research productivity witnessed a significant increase in the Arab world during the last three years. Its level of productivity, which is 3.94% of global productivity in IoT research, is better than that of environmental research or medical research.

Arab countries demonstrated wide-ranging differences in IoT research productivity with outstanding performance by KSA, UAE, Tunisia, Egypt, and Morocco. These five countries contributed more than 75% of total IoT research produced by the Arab world. In addition, the top three countries have good number of academic institutions and authors contributing to IoT research. Three of the top ten academic intuitions are from Tunisia, two from each KSA and UAE, and three of the top seven authors are from Tunisia, two from each Iordan, KSA, and UAE.

Although the achievement of Arab world in IoT research is not bad, there is a need to increase research productivity in this area. This can be done through research projects, collaboration and networking between academic institutions in the Arab world and their counterpart from around the world. With an increasing interest in smart services and artificial intelligence, Arab governments as well as the stakeholders and decision makers of academic institutions should provide all kinds of support for IoT research to improve intellectual productivity and development in the Arab world.

References

- Association of Arab Universities (2014). About AAur. Access on 3 January 2019 at: http://www.aaru.edu. jo/en/english/Pages/Brief.aspx
- Atzori, L., Iera, A., & Morabito, G. (2010). The Internet of Things: A survey. Computer Networks, 54(15), 2787–2805. http://doi.org/10.1016/j.comnet.2010.05.010
- El-Hassan, F. T., & Ionescu, D. (2018). Design and implementation of a hardware versatile publish-subscribe architecture for the internet of thing. IEEE Access, 6(December), 31872–31890. http://doi.org/10.1109/AC-CESS.2018.2842706
- European Commission (2018). The Internet of Things. (2015). https://ec.europa.eu/digital-single-market/en/policies/internet-things
- Holland, G (2017). UAE's Internet of Things market to hit \$35 million by 2019. Access on 3 January 2019
 at: https://www.tahawultech.com/cnme/news/uae-iot-market-2019/
- International Telecommunication Union (2012). Overview of the Internet of Things. Technical Report.
 International Telecommunication Union. file:///C:/Users/user/Downloads/T-REC-Y.2060-201206-I!!PDF-E.pdf
- i-SCOOP (2016). IoT investments outlook per industry and use case: update 2017-2021. Accessed on 3 January 2019 at: https://www.i-scoop.eu/internet-of-things-guide/iot-spending-2020/
- Khan, R., Khan, S. U., Zaheer, R., & Khan, S. (2012). Future internet: The internet of things architecture, possible applications and key challenges. In Proceedings 10th International Conference on Frontiers of

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Information Technology, FIT 2012 (pp. 257–260). http://doi.org/10.1109/FIT.2012.53

- Konstantinidis, S. T., Billis, A., Wharrad, H., & Bamidis, P. D. (2017). Internet of Things in Health Trends Through Bibliometrics and Text Mining. Studies in Health Technology and Informatics, 235, 73–77. http://doi.org/10.3233/978-1-61499-753-5-73
- Linnik, I. (2019). The state of the Internet of Things in the Middle East.
- Maziak, W. (2005). Science in the Arab World: Vision of Glories Beyond. Science, 308(5727), 1416–1418. http://doi.org/10.1126/science.1114330
- Siow, E., Tiropanis, T., & Hall, W. (2018). Analytics for the Internet of Things: A Survey. ACM Computing Surveys, 1(1), 1–35. http://doi.org/10.1145/3204947
- Stankovic, J. A. (2014). Research directions for the internet of things. IEEE Internet of Things Journal, 1(1), 3–9. http://doi.org/10.1109/JIOT.2014.2312291
- Zyoud, S. H. H. Z. D. F. S. H. (2017). A bibliometric-based evaluation on environmental research in the Arab world. International Journal of Environmental Science and Technology, 14(4), 689–706. http://doi. org/10.1007/s13762-016-1180-3
- UNESCO (2015). UNESCO science report, towards 2030: executive summary Access on 3 January 2019 at: https://unesdoc.unesco.org/ark:/48223/pf0000235407

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

609 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

امكانية استخدام تطبيقات الهواتف الذكية في المكتبات العامة بمملكة البحرين

(دراسة تطبيقية على المكتبات العامة بمملكة البحرين)

لبابة السيد سلمان الموسوي

مملكة البحرين

Omfadhel82@gmail.com

إمكانية استخدام تطبيقات الهواتف الذكية في المكتبات العامة بمملكة البحرين

المستخلص:

إن تكنولوجيا المعلومات والاتصالات الحديثة أسهمت في تغيير طبيعة الحياة، وأصبحت التقنية بأشكالها المتعددة مطلبا أساسيا من مطالب العصر. وتعتبر الهواتف الذكية من أكثر مظاهر التكنولوجيا انتشارا في العصر الحالي لما تقدمه من خدمات متعددة لأن الهواتف الذكية مزودة بقدرات ضخمة في إرسال واستقبال وتوثيق المعلومات. وفي عصر الحوسبة السحابية والثورة المعلوماتية الذكية كثر استخدام تطبيقات الهواتف الذكية للقراءة الالكترونية للصحف والمجلات والكتب.

وبما أن المكتبات ليست بمنأى عن التكنولوجيا وتحوي المعلومات وجب استخدام الهواتف الذكية وتطبيقاتها للوصول إلى المعلومات وتلبية احتياجات المستفيدين على نطاق واسع.

لذا ستهدف هذه الدراسة إلى معرفة واقع استخدام تطبيقات الهواتف الذكية في المكتبات العامة بمملكة البحرين وذلك باستخدام منهج المسحي الوصفي لمعرفة واقع المكتبات وتعاملهم مع هذه التطبيقات، وبعد توزيع الاستبانات على المرتادين والذهاب للمكتبات العامة لمعاينة الواقع.

مصطلحات الدراسة:

الهواتف الذكية: «الهواتف المحمولة التي تتضمن وظائف متقدّمة تتعدّى إجراء المكالمات الهاتفيّة، وإرسال الرسائل النصّية، مثل تصفّح البريد الإلكتروني، وتشغيل ومشاركة ملفّات الصّور والفيديو مثل هواتف Apple وSamsun. (العزام،٢٠١٧)

التطبيقات :البرمجيّات المصغّرة التي تدعم الهواتف المحمولة من متصفحات وبرمجيّات تخدم المستفيد لأغراض معينة. وهي متنوّعة :مثل تطبيقات الأغاني وتحويل العُملات.

OPAC: الفهرس الالكتروني للمكتبة الذي يمكن من خلاله الاطلاع على البيانات البيليغرافية لقتنيات المكتبة.

610 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

QR: حيث يمكن تحويل محدد الموقع الالكتروني للمكتبة إلى رمز استجابة QR- Code بمجرد مسحه ضوئيا من خلال أي هاتف ذكي متصل بالإنترنت يتم النفاذ إلى الموقع الالكتروني الخاص بالمكتبة. (زهر،2016).

الحواسيب اللوحية": Tablets - حواسيب قائمة على تكنولوجيا اللمس وهي سمتها الميّزة، حيث تستخدم لأغراض متعددة فتكون كأداة لإدخال البيانات ومشاركتها وإرسالها عبر البريد الإلكتروني، كما يتم تشغيلها عبر الأصابع، وبعضها قد يتضمّن قلماً ذكيّاً (Stylus) للكتابة. ويمكن حملها باليد وتدعم الشبكات اللاسلكية Wi-Fi .

المقدمة

مما لا شك فيه ان العالم يشهد تطورا غير مسبوق في شتى المجالات، وخاصة في عصر الحوسبة السحابية والثورة المعلوماتية وعلى الأخص فيما يتعلق بمجال التقنيات، فقد أصبحت بأشكالها المتعددة مطلبا أساسا من مطالب العصر وأخذ التقدم التقني يدخل في كل المجالات، والحصول على مصادر المعلومات جزء كبير من هذا التقدم ومن أهمها الإنترنت والهاتف المحمول الذكي.

ويعتبر الهاتف المحمول ثورة اتصالات فاقت جميع ما سبقها من ثورات تكنولوجية لنقل وتبادل المعلومات بكافة أشكالها، فهي تمثل عنصرا رئيسا في صناعة المحتوى التي تقوم على مقومات ثلاث رئيسة هي: المحتوى الذي يمثل مواد التصنيع المعلوماتي، ومعالجة المعلومات التي تمثل أدوات الإنتاج، وشبكات الاتصالات التي تمثل قنوات التجميع والتوزيع. (العزام،٢٠١٧)

وبما أن المكتبات هي المؤسسات الثقافية ومصدرا رئيسا للحصول على المعلومات وهي ليس بمنأى عن إدخال التكنولوجيا من ضمنها الهواتف المحمولة الذكية.

وذكرت (جمعية المكتبات الأمريكية): أن المكتبات قد قفزت على بعض الجوانب الممتعة لملكية الهواتف الذكية، مثل رموز QR، لكن احتياجات المستفيدين هي أكبر بكثير ولابد من وضع الجهد في دعم التقنية ويجب أن يصل المستفيدون للمكتبات من هواتفهم والدخول واستخدام إنترنت عالي السرعة.

الفصل المنهجي

أولا: الإطار المنهجي للبحث:

1,1 إشكائية الدراسة: بما أن التقنيات التكنولوجية الحديثة ساهمت في تطوير المؤسسات التعليمية والرقي بها، ومن أبرز هذه التقنيات انتشارا هو الهاتف المحمول الذكي، والمكتبات من المؤسسات الثقافية التي أدخلت التقنيات التكنولوجية لتلبي احتياجات المستفيدين على نطاق واسع. وعليه تكمن مشكلة الدراسة في معرفة واقع استخدام الهواتف الذكية في تقديم خدمات المعلومات في المكتبات وما مدى استعداد المستفيدين الاستخدام هذه التكنولوجيا في المكتبات العامة؟

فرضيات الدراسة:

تحاول الفرضيات الإجابة على إشكالية الدراسة وتيسير دراستها وهي كما يلي:

- قلة وعي المكتبيين بأهمية الاستفادة من تطبيقات الهواتف المحمول الذكي في المكتبات العامة.
 - قلة استخدام الهاتف المحمول للاستفادة من خدمات المعلومات في المكتبات العامة.

611

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

١,٢ أسباب اختيار الموضوع:

الأسباب التي دعت لدراسة هذا الموضوع هي:

- الحاجة في زيادة وعي المستفيدين والمكتبيين نحو الاستفادة من تطبيقات الهاتف المحمول الذكي في الحصول على الخدمات المعلوماتية.
 - قلة استخدام تطبيقات الهاتف المحمول الذكي في المكتبات العامة.
- إضافة لانعدام الدراسات التي تناولت هذا الموضوع وتخص المكتبات العامة بمملكة البحرين.

أهداف الدراسة:

- ١- التعرف على واقع وإمكانية استخدام تقنيات الهاتف المحمول الذكي في تقديم خدمات المعلومات.
 - ٢- التعرف إلى مدى استعداد المستفيدين لاستخدام هذه التطبيقات.
 - ٣- الكشف عن أهم تطبيقات الهاتف المحمول الذكي إفادة للمستفيدين في المكتبات.
- الكشف عن مدى كفاءة مهارة المستفيدين في الوصول إلى مصادر المعلومات من خلال
 الهواتف المحمولة الذكية.

١,٣ أهمية الدراسة:

تكتسب الدراسة الحالية أهميتها في كونها الدراسة الوحيدة على حد علمي التي تناولت هذا الموضوع، بالإضافة إلى ما يأتى:

- 1- معرفة الواقع الحالي للمكتبات العامة ومدى استخدام المستفيدين لتطبيقات الهواتف المحمولة الذكية.
 - ٢- تبيان دور تطبيقات الهاتف المحمول الذكي في خدمة المكتبيين في المكتبات العامة.
 - ٣- الخروج بتوصيات توضح أهمية تطبيقات الهواتف المحمولة الذكية للمستفيدين.

١,٤ تساؤلات الدراسة:

في إطار ما سبق سعت الدراسة إلى الإجابة على التساؤلات التالية:

- ١- ما هي تطبيقات الهاتف المحمول الذكي الأكثر استخداما في المكتبات العامة؟
- ٢- ما مدى استعداد المستفيدين الستخدام التطبيقات الموجودة في الهاتف المحمول الذكي؟
- ٣- ما مدى كفاءة مهارة المستفيدين في الوصول إلى مصادر المعلومات من خلال الهواتف المحمولة الذكية؟

٥,١ منهج الدراسة:

لأهمية الدراسة والأهداف المرجوة منها ارتأيت أن أستخدم منهجا علميا وهو منهج المسح الوصفي، لاقتراب هذا المنهج من دراسة البحث الحالية.

612

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

١,٦ مجتمع وعينة الدراسة:

يشتمل مجتمع الدراسة على الرواد والباحثين للمكتبات العامة، اشتملت العينة على ٨٠ مرتادا.

١,٧ أداة جمع البيانات وأسلوب تحليلها:

١,٧,١ أداة جمع البيانات:

- تم اعتماد الاستبيان الالكتروني كأداة لجمع البيانات.
- المقابلة مع اختصاصيين المكتبات العامة لمعاينة الواقع.

٢,٩,١أسلوب تحليل البيانات: اعتمد في تحليل البيانات على تحليل الإجابات على الاستبيانات، وكذلك بعرض صور بيانية توضح النتائج.

١,٨ مجالات الدراسة:

١,٨,١ المجال الجغرافي: مملكة البحرين ـ المكتبات العامة.

١,٨,٢ المجال الزمني: امتدت الدراسة شهرين إلى أن تم صياغتها النهائية في ٢٠١٨/١٢/٣١ م.

المحور الثاني: الهواتف الذكية

٢,١ تاريخ ونشأة الهواتف المحمولة الذكية:

الهواتف التي نراها أجزاء من شبكة هاتفية معقدة، تحتوي كذلك على حواسيب كبيرة، وأسلاك نحاسية طويلة جدا، وجدائل زجاجية شعرية السمك، وكوابل مدفونة في الأرض، أو موضوعة على امتداد المحيطات، ومرسلات ومستقبلات راديوية، وأقمار صناعية، تسبح بعيدا عن الأرض. ويتصل معظم الهواتف بالشبكة الهاتفية، عن طريق أسلاك ممدودة عبر جدران المنازل.

اخترع الهاتف الكسندر جراهام بل، وكان يجري كل مساء تجارب على البرق التوافقي، وفي ٢ يونيه ١٨٧٥ تعطلت احدى القصبات الفلزية للبرق التوافقي فجذب توماس واطسون مساعد بل القصبة لفكها ووصل الصوت الى بل الذي كان في غرفة أخرى.

الهواتف الذكية:

تعد الهواتف الذكية أجهزة الاتصالات اللاسلكية في عصرنا الحالي، وهي ثمرة للهواتف المحمولة، مع مزيج من مزايا التكنولوجيا الذكية والحاسوبية، وقدرة أكبر في العديد من المجالات. وفي الأساس تم تقييمها بناء على نظم تشغيل الهواتف المحمولة. كما أنها تتضمن نظام تحديد المواقع الذي يقوم بتوفير معلومات جغرافية عن المواقع من خلال الأقمار الصناعية، بالإضافة إلى معلومات عن أحوال الطقس، ويمكن تعريف الهاتف الذكي بأنه: ذلك الهاتف المحمول نفسه، الذي تخطى وظائفه مجرد الكلمات والاتصالات الهاتفية بين الأشخاص إلى وظائف أخرى حاسوبية. (زهر،٢٠١٦)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

۲٫۲: أجيال الهواتف الذكية:

شبكات الجيل الصفري ·G

بدأت شبكات هذا الجيل في الولايات المتحدة الأمريكية، وكانت تستخدم موجات الراديو والتي كانت محدودة جدا مما أدى إلى تشويش الصوت وتداخل المكالمات وضعف وفقدان الإشارة، وكان مستخدمو الهواتف النقالة التي تعمل بهذا الجيل يحصلون على تردد راديو واحد لهواتفهم لاستقبال المكالمات فيسبب انقطاع الاتصال في حال تحرك المتصل من مكانه وهذا ما دعا البعض إلى عدم تسمية الهواتف التي تعمل بهذا الجيل بـ «الهواتف النقالة."

شبكات الجيل الاول IG

انتشرت شبكات الجيل الأول بداية في اليابان العالم، وأول مكالمة من هاتف نقال يعمل بشبكة الجيل الاول تم تسجيلها في ١٩٧٣م، وكانت هذه الشبكات تعتمد على تخصيص قنوات ذات ترددات مختلفة لكل مشترك، حيث كانت محطة الإرسال الواحدة تحتوي على ٨٣٢ قناة. فأتاح ذلك تغطية أوسع تشمل كافة المستخدمين وتتميز هذه الشبكات بالجودة العالية في نقل الصوت إذ أنها كانت تعتمد في بنيتها أصلاً على نقل الصوت بخلاف الأجيال الحديثة التي تعتمد على نقل البيانات، كما أن هذه الشبكة منحت المتصل إمكانية التحرك أثناء إجراء مكالمة على عكس الجيل السابق الذي لم يكن يتيح للمستخدم هذه الميزة.

شبكات الجيل الثاني ٢G

هذا النوع من شبكات الاتصال اللاسلكي يعمل على نقل الصوت والبيانات بطريقة رقمية حيث يقوم بتحويل الاصوات والبيانات الى سيل من البتات (bit) التي تحتوي على • وا ومن ثم إرسالها لاسلكياً على عكس الأجيال التي ذكرناها سابقاً والتي كانت تستخدم التقنية التماثلية أو التناظرية (الغير رقمية) والتي لم تكن تتيح نقل البيانات والمعلومات, والجيل الثاني من الشبكات الذي نتحدث عنه الآن أتاح للمستخدم إمكانية إرسال الرسائل النصية وتصفح الإنترنت وإرسال واستقبال الفاكس، كما أن هذا الجيل من شبكات الاتصال اللاسلكي تعتبر مشفرة بالكامل، ومن ضمن التقنيات التي تستخدم حالياً في هذا الجيل هي تقنية GSM و CDMA.

شبكات الجيل الثالث ٣G

يعتبر هذا الجيل من الشبكات من اسرع الشبكات حيث تصل سرعة نقل البيانات في هذه الشبكة إلى أكثر من ٢ ميجابايت في الثانية على عكس الأجيال السابقة والتي كانت لا تتعدى الكيلوبايتات في الثانية الواحدة، فشبكات الجيل الثالث تتيح إمكانية استخدام الإنترنت بسرعات عالية وتتيح إجراء المكالمات والمؤتمرات بالصوت والصورة، إضافة إلى إمكانية استقبال البث الفضائي الحي وإمكانية تحديد المواقع ، ويعود سبب عدم انتشار هذا الجيل من هذه الشبكات إلى التكلفة الباهظة لبناء مثل هذه الشبكات وحالياً يوجد العديد من الشركات في الدول العربية التي تقدم للمستخدم تقنية الجيل الثالث مثل شركة موبايلي في السعودية أو فودافون في مصر.

شبكات الجيل الرابع EG

هذا الجيل من هذه الشبكات يتميز بأنه عبارة عن مجموعة من التقنيات تتيح إمكانية استخدام

614

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

أكثر من تقنية في جهاز واحد وتتميز هذه الشبكات بالسرعة العالية مع التغطية الجغرافية الواسعة واهم تقنيات هذه الشبكات هي تقنية الـ WiMAX .

الجيل الخامس يطرق بوابة عام ٢٠١٩

تنافس الشركات وزيادة المبيعات وإقبال المجتمعات الإنسانية في مختلف دول العالم ساعدت بشكل كبير على تحسين التقنيات الذكية، وتسريع الخطى نحو الأجيال المقبلة للهواتف الذكية بسرعة هائلة تعتمد على الواقع المشجع مثل رسومات الكمبيوتر المدمجة مع العالم الحقيقي، وتقنيات الواقع الافتراضي، وحلول البث المتطورة والشاشات ثلاثية الأبعاد، والطاقة المحسنة، والحوسبة السحابية جميع تلك التطورات حققت وستحقق لنا القفزة السريعة للجيل الخامس من الهواتف الذكية.

٣,٣ خصائص الهواتف الذكية:

غيرت الجوالات الذكية مفهوم التليفون التقليدي تماماً، فكل هذه الإمكانيات الحديثة تحتاج إلى مواصفات خاصة من المكونات الصلبة لتتناسب مع إمكانيات هذه التطبيقات ونحصل على النهاية المرجوة وهي أداء جيد بالنسبة لمقتنى هذه الأجهزة.

والآن يجب علينا أن نتعرف متى نطلق على الجوال لقب «ذكي" عندما تتميز بالخصائص التالية:

- نظام التشغيل: من أهم مميزات الجوالات الذكية هي توافر نظام تشغيل مثبت عليها، وهو عباره عن مجموعة أوامر تعمل معاً لتشغيل الهاتف بجميع أجزائه من شاشة ومعالج وكاميرا أو غيرها من المكونات المختلفة.
 - المالج: يعتبر المعالج هو عقل الجوالات الذكية ويساعد على تشغيل الجهاز
- الذاكرة: تعتبر من المكونات الأساسية في الجوالات الذكية، وتنقسم الذاكرة إلى نوعين هما ذاكرة الهاتف الداخلية وذاكرة خارجية، وهي عبارة عن شريحة إضافية يتم تركيبها في الهاتف ومن العوامل المؤثرة عند شراء الجوالات الذكية هي الذاكرة الداخلية فكلما كانت أكبر كانت أفضل لأنها تستخدم لتثبيت نظام التشغيل والتطبيقات المختلفة.
- الشاشة: تعتبر الشاشة من المكونات الأساسية التي تتحكم في سعر الهاتف من حيث كبر الشاشة ونوعها، وتتميز الشاشات في الجوالات الذكية بدقة الوضوح وسرعة الاستجابة لحركة أصابع اليد.
- الشبكة ومميزات الاتصال: تتميز الشبكة في الجوالات الذكية من إجراء اتصالات عالية السرعة عن طريق الإنترنت ومن الأسباب على إطلاق مسمى « ذكية « هي لدعمها شبكات الجيل الثالث والرابع وأنظمة الملاحة.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

٢,٤ أنواع تطبيقات الهواتف الذكية:

أظهرت نتائج دراسة عن تطبيقات الهواتف الذكية: أنه كلما ازدادت إمكانية وصول الناس إلى تكنولوجيا الهاتف الذكي، يزداد حرصهم على استخدام المحتويات الجديدة والوظائف المتعددة التي تقدمها طالما أن هذه التكنولوجيا تمنحهم الراحة والتجربة والطمأنينة والملائمة بالإضافة إلى الاستقلالية، وأوضح هاملتون كلارك من جهة أخرى بقوله:إن ٧٨٪ من الناس ترى أن التطبيقات أفضل من المواقع الإلكترونية في الهاتف المحمول لعرض المحتوى، في حين أن نفس النسبة يقومون بحذف التطبيقات إذ لم تكن مثيرة للاهتمام بينما %73 من الأشخاص يشعرون بالانزعاج إذا كانت التطبيقات لا تحتوي على جميع الميزات عند استخدام الموقع الالكتروني. وقد أكدت دراسة شركة TNS على أن هناك إمكانية كبيرة جدا لاستعمال التطبيقات بين مستخدمين الهاتف المحمول، لكنها تنصح بالتعرف على سلوك المستخدم بشكل أعمق قبل أن تتبنى هذه الاتجاهات بشكل كامل.

وذكر (زهر، ٢٠١٦) أنواع التطبيقات وهي:

- 1- التطبيقات الأصلية: وهي التطبيقات التي تتطلب من المستخدم تنزيلها على الجهاز المحمول وهي صممت لتلائم أنظمة التشغيل كافة.
- ٢- تطبيقات الوب Web App: وهي التطبيقات المتوفرة على الموقع الإلكتروني ولا تتطلب من المستخدم تثبيتها على الهاتف وتعمل بلغة HTML5 مثل GPS.
- -3 التطبيقات المختلطة Hybrid App: ويتم إعداد هذا النوع من التطبيقات وفق لغة الوب كي تلائم الأجهزة المحمولة كافة، وتعد مزيجا بين التطبيق الأصلي الأساس والوب ويكون متاحا من خلال الموقع الإلكتروني للخدمة.

وذكر (شمس الدين، 2016) أن أهم تطبيقات الهواتف الذكية:

- خدمات الرسائل القصيرة SMS.
 - خدمة الوب.
- خدمة التراسل بالحزم العامة للراديو.
 - خدمة البلوتوث.
 - خدمة الوسائط المتعددة.
 - برامج وتطبيقات التواصل الفوري.

كما تتميز التطبيقات بالخصائص الأتية:

- سهولة الاستخدام والتحديثات الفورية: بحيث يتم تنزيل التحديثات بمجرد الاتصال بالإنترنت، وتضمن هذه التحديثات استمرارية تلك التطبيقات وإنشاؤها بين المستخدمين.
- الملاءمة والتوازن: تتميز هذه التطبيقات بالتوافق مع أنظمة تشغيل الهواتف المحمولة الذكية، مثل Android الخاص بهاتف Samsung.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- تعدد اللغات: تتوفر تلك التطبيقات بعدة لغات، وذلك لكي تتناسب مع المستخدمين بمختلف لغاتهم واحتياجاتهم.
- الحماية Security: بما أن تلك التطبيقات تتطلب الحصول على بعض البيانات الشخصية للمستخدم، فهي تتسم بتشفير تلك البيانات وحمايتها، إذ يتم تخزين تلك البيانات بواسطة خوادم (Servers) لا يمكن اختراقها.
- التخصيص Customization: تتميز تلك التطبيقات بتخصيص محتواها أو سماتها حسب رغبات المستخدم. على سبيل المثال: تطبيق الخرائط GPS.(محمد،2014)

المحور الثالث/ استخدام الهواتف الذكية في المكتبات:

كما أشرنا سابقا أن المكتبات ليست بمنأى عن التكنولوجيا وخاصة بعد الثورة المعلوماتية، وبما أنها مستودع المعلومات أصبح لزاما عليها تفعيل تطبيقات الهاتف المحمول الذكي لخدمة الباحثين وتسهيل حصولهم على المعلومات.

حيث توجد علاقة متلائمة بين الهاتف الذكي والتعليم كما أشار كوين Quinn وهاريس Harris وكيغان Keegan إلى أن التعلم بواسطة الهاتف المحمول يحدث في أي وقت، بعيدا عن بيئة المتعلم المعتادة للتعليم الرسمى، مثل المنزل ومكان العمل أو المؤسسة التعليمية.

ويمكن للمكتبات خدمة المستفيدين من خلال تطبيقات الهاتف المحمول الذكي، فإنه يساعد الباحثين ويسهل الوصول للمعلومات كما هو في تطبيق مكتبة دبي للهاتف المحمول الذكي، فقد خرجت دراسة بالفوائد التالية للتطبيقات: (بكلي، 2015)

- ١- سهولة الاستخدام وسهولة التصفح والتسجيل.
 - ٢- جعل خدمات المكتبة في متناول الناس.
 - ٣- توفير الوقت.
 - ٤- يختصر الوقت بدل الذهاب للمكتبة.
 - ٥- أي شخص يمكن استخدامه لسهولته.

كما ذكر أن التطبيقات تتناول مجالات عديدة في قطاع المكتبات ولكن الأكثر شيوعا هي:

- ١- استجواب الفهارس وقواعد البيانات
- ٢- إتاحة المجموعات الإلكترونية عبر الهاتف الجوال.
 - ٣- خدمات الإعارة.
 - ٤- خدمات التراسل مع المستفيدين.

المكتبات العامة في مملكة البحرين:

توجد المكتبات العامة التالية والتي يطلق عليها باسم مراكز مصادر التعلم:

المحافظة	اسم المركز	م
محافظة العاصمة	مركز عيسى الثقافي (المركز الرئيسي)	١
محافظة العاصمة	مركز سترة لمصادر المعرفة	۲
المحافظة الجنوبية	مركز مدينة عيسى لمصادر المعرفة	٣
المحافظة الجنوبية	مركز الرفاع الشرقي لمصادر المعرفة	٤
محافظة المحرق	مركز المحرق لمصادر المعرفة	٥
محافظة العاصمة	مركز السنابس لمصادر المعرفة	٦
المحافظة الشمالية	مركز جد حفص لمصادر المعرفة	٧
محافظة المحرق	مركز عراد لمصادر المعرفة	٨
محافظة المحرق	مركز الحد لمصادر المعرفة	٩

جدول يوضح مراكز مصادر التعلم بمملكة البحرين

بعد الذهاب ومعاينة الواقع تم الوصول إلى التالي:

- مركز عيسى الثقافي / المكتبة الوطنية: عبر تطبيقات الهاتف المحمول الذكي يمكن للمستفيدين:
 - الفهرس الإلكتروني للمكتبة.
 - خدمة QR للكتب الوطنية.
 - حجز قاعة.
 - الحجز للتبرع.
 - اقتراح الكتب.
 - سؤال أمين المكتبة.
 - مواقع قواعد بيانات عربية وأجنبية.

مراكز مصادر التعلم (سترة، مدينة عيسى، الرفاع الشرقي، المحرق، السنابس، جد حفص، عراد، الحد) وجد أنهم يقدمون عبر الهواتف المحمولة الذكية الخدمات التالية:

- هناك موقع إدارة تقنيات ومصادر التعلم هو الذي من خلاله يمكن الدخول على الفهرس الالكتروني للمراكز.
 - يمكن حجز الكتب.
 - للتواصل والاستفسارات.

617 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- بعض من المراكز بدأ يطبق QR .

المحور الرابع: المحور الإجرائي

تم توزيع الاستبيان الإلكتروني على المرتادين للمكتبات العامة، وتم الحصول على 80 ردا، وكان الرد كالتالى:

المعلومات الشخصية:

البجنس: شارك في تعبئة الاستبيانكانت الإناث وبلغت نسبتهم 82.5 % وهي الأكثر، أما الذكور فيلغت ٥٧٠٠٪.

619 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

أهم أهداف استخدام الهاتف المحمول الذكي: بلغ هدف التواصل النسبة الأعلى وهي ٨٨٧٪، وتساوى الهدفين التصفح والاطلاع، المشاركة وتبادل الرسائل حيث بلغوا النسبة الأعلى وهي ٥٨٧٪، ثم تلاهما الهدف التسلية والترفيه حيث بلغت النسبة ٣٨٧٪، وأخيرا البحث عن المعلومات بلغ ٧٥٪ والتعليم ٨٨٥٪.

أدوات البحث والتصفح والحصول على المعلومات التي تتعامل معها من هاتفك الذكي:

بلغت النسبة الأعلى 77.5 وهي لاستخدام أنظمة تحديد مواقع المكتبات ومراكز المعلومات، ثم قراءة الكتب الإلكترونية بلغ 70%، ثم البحث في فهرس المكتبة حيث بلغت النسبة 88.8%، ثم تساوى حجز واستعارة الكتب والمدونات العلمية والتعليمية حيث بلغت 56.3% وأقلهما جاء البحث في قواعد البيانات الببليوغرافية بلغت 50%.

620

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

التطبيقات التي ترغب في إتاحتها عبر موقع المكتبة عبر الهاتف:

تطبيقات طلب المواد والكتب بلغت النسبة الأعلى وهي %75، ثم أدوات تحرير البحوث والدراسات والرسائل العلمية بلغت %63.7، ثم تساوت أدوات تحويل البيانات من الفهارس وقواعد البيانات إلى البريد الإلكتروني وتصفح المواد العلمية والتعليمية بلغت %60، وأقلهما أدوات تحرير الموسوعات حيث بلغت %48.8.

622 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

بالنسبة لاستخدام مكتبة على الهاتف كانت النتائج: الأغلبية بنعم وبلغت النسبة (71.3%، أما النسبة الأقل فهي لا وبلغت %28.7.

623 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات

الإنترنت المترابطة 05-05 مارس 2019

المصادر الإلكترونية: رد بنعم بنسبة 92.5 % ، ولا بلغت النسبة %7.5.

استخدام الفهرس الالكتروني للمكتبة من الهاتف: كانت الإجابة بنعم بلغت %68.8 وكانت نسبة لا %31.3.

حجز وتجديد الإعارة من خلال تطبيقات المكتبة في الهاتف: كانت النسبة الأكبر بلا وبلغت %77.5، وأما بنعم فبلغت %22.5.

624 ات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 07 مارس 2019

قارئ الكتب الرقمية: كانت الإجابة الأكثر بلا حيث بلغت 66.3%، أما نعم فبلغت 33.8%.

المحور الخامس: الاستنتاجات والتوصيات

الاستنتاجات:

- من خلال النتائج تم استنتاج ما يلي:
- ١- إن المستفيدين يعتمدون اعتمادا رئيسيا على تطبيقات الهواتف المحمولة الذكية.
- ٢- إن تطبيقات الهاتف المحمول الذكي تساعد في تسهيل الحصول على المعلومات.
 - ٣- إزدياد توجه المستفيدين نحو الحواسيب اللوحية والقراءة الإلكترونية.
 - ٤- إقتصار تطبيقات الهواتف المحمولة الذكية على الفهرس الإلكتروني.
 - ٥- انعدام خدمة الإعارة والحجز عن طريق الهواتف المحمولة.

التوصيات:

استنادا إلى النتائج توصى الباحثة بما يلى:

- ١- الاستفادة من تطبيقات الهاتف المحمول الذكي في زيادة الخدمات وجذب المستفيدين.
 - ٢- تحسين نوعية تطبيقات الهواتف المحمولة الذكية.
 - ٣- السعي في توفير الحواسيب اللوحية في المكتبات العامة.
 - ٤- العمل على زيادة تطبيقات الهواتف المحمولة الذكية لتشمل خدمات الحجز والإعارة.
 - ٥- إجراء دراسات أخرى حول تطبيقات الهاتف المحمول الذكي في المكتبات الجامعية.

المراجع:

- ۱- راجاسنجام، لاليتا، هل يحدث التعلم بواسطة الهاتف المحمول نقلة نوعية؟، مجلة الراصد
 الدولى، المملكة العربية السعودية، العدد الثامن(٢٠١١) ص٤٨
- ٢- محمد، هدى (٢٠١٤). استخدام الوب المتاح غبر الهواتف النقالة ومدى إمكانية تطبيقها في مواقع المكتبات الرقمية العربية: دراسة تحليلية، الإسكندرية، أطروحة دكتوراه.
- ٢- بكلي، يحيى، تطبيقات الهواتف الذكية في المكتبات والمعلومات في البيئة الرقمية، مجلة اعلم،
 العدد ١٥ ص٨٦.
- ٤- زهر، سوزان محمد، مهارات الطلاب في استخدام الهواتف الذكية للوصول إلى مصادر المعلومات: دراسة مقارنة بين كلية الطب والآداب، جامعة بيروت، العدد ٤٣ سبتمبر٢٠١٦.
- ٥- شمس الدين، منى كامل (٢٠١٠) أثر استخدام بعض تطبيقات التعلم الجوال على تنمية التنور

التقنى لدى معلمات الاقتصاد المنزلي واتجاهاتها. العدد الرابع (٢٠١٦)

7- العزام، فريال ناجي (٢٠١٧) درجة استخدام الهواتف الذكية في العملية التعليمية، دراسة ميدانية من وجهة نظر طلبة تكنولوجيا التعليم في الجامعات الأردنية الخاصة. جامعة الشرق الأوسط.

المواقع الإلكترونية:

- 1- http://www.ashams.com/article/162698%D9%86%D8%B4%D8%A3 %D8%A9-%D8%A7%D9%84%D9%87%D8%A7%D8%AA%D9%81-%D8%A7%D9%84%D8%B0%D9%83%D9%8A
- 3- http://www.icc.gov.bh/
- 4- https://www.slideshare.net/malak1407/ss-15637310
- 5- http://titmag.net.ye/2018/12/29/4887%D8%A7%D9%84%D8%AC%D9%8A%D9%84-%D8%A7%D9%84%D8%AE%D8A7%D9%85%D8
 %B3-%D9%8A%D8%B7%D8%B1%D9%82%D8%A8%D9%88%D8%A
 7%D8%A8%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A7%D9%84%D8%AC%D8%AF%D9%8A%D8%AF-2019/
- **6-** http://www.ala.org/tools/article/ala-techsource/what-smartphone-internet-usage-means-libraries
- 7- https://aitnews.com/2013/07/08/%D8%AF%D8%A7%D8%1
 %D8%B3%D8%A9-%D8%B4%D8%B1%D9%83%D8%A9tns%D8 %AA %D8 %B9 %D8 %B1 %D8 %B6 %D9%85%D9%88%D8%A7%D9%82%D9%81-%D8%A7%D9%84%D9%85%D8%B3%D8%AA%D8%AE%D8%AF%D9%85%D9%8A%D9%86%D8%AA%D8%AC%D8%A7/
- 8- https://drive.google.com/file/d/1Lu-NdZhPvEYKN8vngsCkZp9zYxv4sPr8/view
- 9- http://www.ashams.com/article/161538-%D9%85%D9%85%D9%8A%D8% B2%D8%A7%D8%AA-%D9%88%D8%AE%D8%B5%D8%A7%D8%A6%D 8%B5-%D8%A7%D9%84%D9%87%D9%88%D8%A7%D8%AA%D9%81-%D8%A7%D9%84%D8%B0%D9%83%D9%8A%D8%A9

625

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

The legislation, regulatory procedures, and rights for institutional repositories in the Arab Gulf States: An analytical study

626 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Dr. Mohammed A. Abdulla

Faculty Member, Deanship of Graduate Studies & Research Prince Mohammad Bin Fahd University

Ms. Elvira A. Zingapan

Senior Librarian, Learning Resource Center

Prince Mohammad Bin Fahd University

Abstract:

The study aims to discuss the issues of legislation, regulatory procedures and rights to protect information and data in open source institutional repositories on the internet in the Arab Gulf States, and the related issues to the free access of information such as data protection, information resources, privacy and the intellectual property, in accordance with international standards and legislation. We also review the available institutional repositories on the internet as one of the tools on internet communities that are interlinked as resources of information for scientific research.

The protection of institutional digital repositories and its privacy is one of the modern tools recently added to the service of scientific research, because it contains scientific theses and dissertations, scientific discoveries, studies and research in all fields that include the results of research reached by the researchers, faculty members and graduate students in universities, found in research centers and academic libraries. The issue of protecting information and data in institutional repositories is one of the most important issues that occupy the minds of decision–makers, library and information centers managers in the Arab Gulf States. The current study attempts to highlight the review and analysis of protection issues, legislation, rights, and regulations for theses/articles and other information resources that are deposited in the institutional repositories in Gulf countries. This is in accordance to copyrights law and affect the protection of data and information resources in the open–source digital repositories on the internet in the Arab Gulf countries, to the extent to which these legislations are implemented on the ground. This is done to provide safety of information and data to researchers, faculty members and graduate students through free access to information.

Key words:

Institutional Repositories, Internet, Intellectual Property, Copy Rights, Data Production,

Legislation

1. Introduction:

Institutional repositories have recently received attention as a means of disseminating the results

of scientific and academic research and making it available through the Internet or the internal system of institutions to benefit from the output of scientific research and the application of results in the development of many areas.

Institutional repositories are information databases created for the purpose of collecting, managing, maintaining and making available the intellectual resources of universities and their affiliated faculty members, researchers, experts, postgraduate students and employees, so that the author of the information resource can deposit and archive his/her intellectual or literary works in the digital repository. One of the most widely circulated definitions (Lynch, 2003, 2) which states that institutional repositories are a set of services provided by the university to its employees for the management and publishing of materials and resources established by the university or its affiliates. It is essential that there be a regulatory procedures commitment to the management and supervision of these materials and resources, including long-term conservation wherever possible, as well as regulation, access, and distribution. This definition is the same in the Online Dictionary for Library and Information Science (ODLIS).

According to the Budapest open access initiative,

"free access to scientific information is known as free online intellectual production, initially in peer-reviewed journal articles and drafts of articles that have yet to be mastered, for all learners on the internet, and to allow any beneficiary to read and download copying, distribution, printing, crawling and scanning by search tools for any legal purpose without physical, legal or technical limitations, with the attribution of work to the author, through two mechanisms, free periodicals, and self-archiving".

Hence the importance of legislation, regulatory procedures and rights to protect the information and data in the digital open source institutional repositories that the current study seeks to discuss with a focus on the Gulf countries.

2. Problem Statement:

Many academic institutions that already had digital repositories have neglected to apply the legislation, and the regulatory procedures to preserve the privacy of the user to enable his/her intellectual and scientific production on the internet. This intellectual production is made available electronically via institutional repositories and lack any internationally recognized controls and rights. Of the privacy required for the publication of studies and research, those institutional repositories contain scientific dissertations that do not have the necessary protection from theft of literature as it makes available the full text without the existence of a mechanism to control the rights of the originator. The digital repositories are the most widely used means of making this type of information available in the 21st century, because it's organized, categorized, processed, and made available by the repositories. In the context of the scientific benefit, the problem of the current study is based on the main question: What are the legislative, regulatory procedures and rights of institutional open source repositories on the internet in the Arab Gulf States? Specifically, it answers the following questions:

- 1. What is the importance of legislative, regulatory procedures and rights of institutional repositories on the internet in the Arab Gulf States?
- 2. What are the policies of submission, preservation, and retrieval of institutional repositories and to what extent are they applied in the Arab Gulf States?
- 3. What are the rights of copyright and related rights towards the publication of open-source institutional digital repositories on the Internet in the Arab Gulf States?

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 4. How should the collections of institutional repositories to protect the data, information and privacy be managed?
- 5 What are the legislations and regulations required to protect the data in the institutional digital repositories in the Arab Gulf States?
- 6. What are the global legislation, regulatory, and rights that are common in institutional repositories?

3. Objectives:

The study seeks to achieve the following objectives:

- 1. Identify the legislation, regulatory procedures and rights of the institutional digital repositories open on the internet in the Arab Gulf States.
- 2. Shed light on the policies of submission, preservation, and retrieval of institutional repositories and the extent of implementation in the Arab Gulf States.
- 3. Review the submission and retrieval policies of institutional repositories and to what extent applied in the Arab Gulf States.
- 4. Identify the management and organization of collections in institutional repositories to protect the data, information resources, and privacy.
- 5. Analyzing and evaluating the legislation, regulatory procedures and rights of open source institutional repositories on the internet in the Arab Gulf States and its compatibility with international standards.
- 6. Contribute to the addition of information resources on the institutional digital repository in light of the lack of research on this subject, especially with regard to legislation, copyrights, and privacy protection.

4. The Purpose of the Study:

To discuss and analyze the legislation, regulatory procedures and rights to protect the data and information resources in institutional repositories available on the Internet in the Arab Gulf States in order to report its approval of international standards. Thus, it will determine its impact on the protection of information, data and privacy of the beneficiaries, as well as to define the best practices for the legislation, regulatory procedures and rights in the institutional repositories in the Arab Gulf States. It will also protect the information and data of the Arab authors in light of the many challenges of institutional repositories.

5. The Methodology:

To meet the requirements of this study, the researchers must use a number of scientific research methods, as follows:

- 1.1 Type of study this study follows the analytical descriptive method which aims at a quantitative and qualitative description of the problem and seeks to study the relationship between legislations, regulatory procedures and rights of the institutional repository on the internet. In addition, it looks at its implementation of results on the protection of privacy and protection of data and information to the end user.
- 1.2 Documental Method for the study of the literature review, this method has been applied to review the literature, resources, and references on the subject of this study and to give the historical background to the study problem.
- 1.3 Descriptive and Analytical Method used in both (semi-structured interviews) and (case

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

studies) to describe the current realities concerning the legislation, regulatory procedures and rights of institutional open source repositories on the internet in the Arab Gulf States. We will also try to organize the scientific analysis and interpretation to describe the actual implementations of these and its effect to protect the data, information resources, and privacy to the end users.

6. Ethical considerations

Ethical considerations will follow by applying to the Arab Gulf States with the following:

- 1. The Saudi copyright law. Royal Decree No. M/41
- United Arab Emirates Federal Law No. 7 of 2002 Concerning Copyrights and Neighboring Rights
- 3. Qatar State, Law No. 7 of 2002 on the Protection of Copyright and Related Rights
- 4. Kuwait, Law No. 4 of 1962 relating to Patents, Designs and Industrial Models as amended by Law No. 3 of 2001, and Decree-Law No. 5 of 1999 concerning Intellectual Property Rights.
- 5. Oman, Royal Decree No. 65/2008 promulgating the Law on Copyright and Related Rights, and the Protection of Copyright and Neighboring Rights.
- 6. Bahrain, Law No. 22 of 2006 relating to the Protection of Copyright and Neighboring Rights.
- 7. Iraq, Order No. 83, Amendment to the Copyright Law.

Ensure that all Semi-structured interviews will be anonymous and confidentiality is not violated. Data collected will be strictly used only for the research purpose and use of data will conform to confidentiality standards. Participation in this research study is voluntary. All references cited in this study will be appropriately referenced.

- 1. The legislation, regulatory procedures and rights of the institutional digital repositories open on the internet in the Arab Gulf States
- 2. The legislations and regulations required to protect the data in the institutional digital repositories in the Arab Gulf States?
- 3. The global legislation, regulatory, and rights that are common in institutional repositories.
- 4. The importance of legislative, regulatory procedures and rights of institutional repositories on the internet in the Arab Gulf States
- 5. The policies of submission, preservation, and retrieval of institutional repositories and to what extent are they applied in the Arab Gulf States
- 6. The rights of copyright and related rights towards the publication of open-source institutional digital repositories on the Internet in the Arab Gulf States
- 7. The management and organization of collections in institutional repositories to protect the data, information resources, and privacy

7. Literature review:

7.1 Definition of digital repositories:

Traditional libraries have become increasingly difficult to lead and give students information. Because of the difficulty in providing information and electronic information, resources began to emerge such as in the Budapest initiative in 1991 here that are characterized by their variety and diversity of information with quick and accurate access and searches. The first initiative called for free access to information without hindrance. That sparked the global scientific

629 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

institutions to create digital institutional repositories as a generation beyond digital libraries. The digital institutional repositories are the latest digital information for institutions on the Web, these publications are intended to allow members to produce their scientific productivity on the Internet without restrictions or obstacles while preserving the intellectual property rights of applicants.

The Budapest initiative defines open access scientific information that provides scientific intellectual production online for free. Initially they were peer-reviewed journal articles and drafts of articles that are not reviewed, because of online learners. It allows any beneficiary to read, download, copy, distribute, print, and do more using search tools, for any legal purpose without restrictions or legal or technical material, to attribute the work to the author through two mechanisms — free periodicals and Self-Archiving. The digital repository is a database of data and information available on the Internet to collect, save, publish and retrieve scientific intellectual production of researchers in digital form with the aim of providing free access to the scientific production. There are multiple types of digital repositories — National repositories and institutional repositories, etc. (Budapest initiative, February 14, 2002).

Many writers have addressed the definition of digital repositories. An institutional repository is a collection of digital materials hosted and owned by an institution, defined by (John Anbak, 2007). More specifically it is defined, as a digital archives of the intellectual production of the institution members, academics, scholars, researchers and students which are available both on-campus and off-campus. The primary function of the institutional repository is to attract research and all sorts of other intellectual production releases about the institution which are then banked to save those intellectual materials on a long term basis. This definition is comprehensive and reflects the current study concept.

This study sought to focus on Arab Gulf States definitions. The Deanship of Libraries in the University of Shaqra in Saudi Arabia defines that digital repositories are a way to manage, store and provide access to digital content of information and aims to:

- Creating a global vision for institution scientific research
- Storage of information resources and preserve other institutional digital assets, including unpublished resources.
- Preservation of perishable resource and rare materials without blocking access for those wishing to study it.
- Ease of use, when digitizing books and other information resources to the digital form, one can retrieve it easily.

On the other hand, the concept of digital repositories which highlight their importance, characteristics and models are found in the language (Digital Repository) ODLIS online dictionary that notes that the term digital repository, use of Digital Archives, and is a system for storing content, digital assets, and saved for the search and retrieval process. The digital repository allows import and export of these assets, recognizes it, stores, and retrieves. It also (DR) as a means or instrument for storing and providing information saved in digital form and management, which can be accessed through local or international networks using computers.

A number of distinctive characteristics of digital repositories stem from the nature of the functions of other digital materials and resources (Eman Omer, 2011):

 Digital repositories contain several files, text, audio, video, digital images, digital educational objects as well as data. These files may be in digital form from the outset or turned into digital form, whether published or unpublished. 630 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

- Beneficiaries are responsible individually for the contents of open digital repositories as the copyright owner's to obtain permission from the copyright holder.
- Digital repositories sometimes follow research institutions. Within the institution it is used for collaboration and sharing between departments for intellectual production. Therefore, realistic and historical quintessence of the intellectual life of the institution requires continuing material support of those institutions.
- Availability and free access and interoperability with different systems.
- Are cumulative and perpetual, which means to gather content for long term conservation and does not delete nor eliminate only in cases specified by the policies responsible for publishing.
 For example, by breaking copyright, or an impostor of scientific material, mechanisms are needed to develop policies and standards for implementing content management systems.

7.2 Important of Digital Repositories in Arab Gulf States:

There are many attempts in the Arab Gulf States to promote digital repositories, the important second call which came from the first scientific conference for Gulf and Morocco was the one held in Riyadh on 25th to 26th February 2016, which recommended self-archiving. This corresponds to the definition of the Budapest initiative, as well as the development of free access scientific journals, after Riyadh organized several workshops and conferences which encouraged institutions to embrace open access. One of the most important experiences in this regard is the Um Al-Qura University experience which is considered first among Saudi universities in dealing with Digital repository Systems. In 2005 the Um Al-Qura University Arabized system interface in D-Space and created a repository for the collection and management of university theses and Dissertations. The operating system has been effective to date (1/12/2005) but this effort didn't continue (Luhibi, 2006).

Table 1 shows repositories in Arab Gulf States.

Institution & Repository Name	Country	Software	IR URL
Institutional Digital Repository for Naif Arab University for Security Sciences	Saudi Arabia	DSpace	http://repository.nauss.edu.sa/
KAUST Digital Archive King Abdullah University of Science and Technology	Saudi Arabia	Open Repository	http://archive.kaust.edu.sa/
KFUPM ePrints	Saudi Arabia	EPrints	http://eprints.kfupm.edu.sa/
King Saud University Repository	Saudi Arabia	DSpace	http://repository.ksu.edu.sa/jspui/
Knowledge	Saudi Arabia	Unspecified	http://marifah.org/
Najran University's Repository	Saudi Arabia	DSpace	http://repository.nu.edu.sa/
Taibah University Digital Repository	Saudi Arabia	DSpace	http://repository.taibahu.edu.sa/
The Digital repository of Information Science Department King Abdulaziz University	Saudi Arabia	MARZ	http://libraries.kau.edu.sa/Pages هالمستودع-الرقمي.aspx
Umm Al-Qura University Reference Repository	Saudi Arabia	Unspecified	http://eref.uqu.edu.sa/
(makhtota) King Saud University المخطوطات	Saudi Arabia	Unspecified	http://makhtota.ksu.edu.sa/
Corepaedia University of Dubai	UAE	DSpace	http://uod.corepaedia.4science.it/
QSpace Qatar University	Qatar	DSpace	http://qspace.qu.edu.qa/
University of Babylon Repository	Iraq	Unspecified	http://repository.uobabylon.edu.iq/

631

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

AUK Repository American University of Kuwait	Kuwait	DSpace	https://dspace.auk.edu.kw/
Not registered			
IAU Institutional Repository Imam Abdulrahman bin Faisal University	Saudi Arabia	DSpace	http://repository.iau.edu.sa/
PMU Research Repository Prince Mohammad Bin Fahd University	Saudi Arabia	DSpace	http://research.pmu.edu.sa:8080/jspui/ mydspace
BSpace Digital Repository British University in Dubai	UAE	DSpace	https://bspace.buid.ac.ae/
Scholarworks@UAEU United Arab Emirates University	UAE	Unspecified	https://scholarworks.uaeu.ac.ae/
KUSTAR Repository Khalifa University	UAE	DSpace	http://libguides.kustar.ac.ae/repository
DSpace at AUS American University of Sharjah	UAE	DSpace	https://dspace.aus.edu:8443/xmlui/
BSpace Repository University of Bahrain	Bahrain	DSpace	http://bspace.uob.edu.bh/xmlui/
AUIS E-repository American University of Iraq	Iraq	Eprints	http://eprints.auis.edu.krd
Koya University ePrints	Iraq	Eprints	http://eprints.koyauniversity.org

Table 1 Repositories in Arab Gulf States

A total of twenty three repositories were found in Arab Gulf States, fourteen were registered repositories in OpenDOAR, between Saudi Arabia, UAE, Qatar, Iraq and Kuwait.

Figure 1 Open Access Repository Software - Arab Gulf States

Source: OpenDOAR (2018).

Figure 1 shows the usage of open access repository software in Arab Gulf States. There are seven of the Arab Gulf States used the open source repository software DSpace. Four institutional repositories that are unnamed software. Only KFUPM using Eprints, King Abdullah University of Science and Technology, Open Repository and King Abdulaziz University, MARZ.

Saudi digital library (SDL) Launched Saudi scientific production indicators initiative published in scientific journals. This initiative aims to create a unified and comprehensive resource of accurate indicators by tracking measures of Saudi universities scientific productivity published in periodicals, and identifies the strengths and weaknesses of this production through global information rules adopted by tracking the volume of universities scientific production publication

632 ات العمل المقد

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

influence associated with it (SDL.2018).

Fig 2 Saudi Scientific production globally in Scopus and Web of Science ISI from 2005 to 2017.

						COU	NTRY					
Year of Year	Egytp	Saudi Arabia	Tunisia	Algeria	Morocco	Jordan	United Arab Emirates	Lebanon	Kuwait	Oman	Iraq	Qatar
2005	4,810	2,303	2,228	1,326	1,413	1,096	1,189	973	869	493	192	260
2006	5,330	2,559	2,636	1,869	1,528	1,319	1,391	1,152	940	566	340	295
2007	6,029	2,775	3,114	2,062	1,662	1,605	1,456	1,200	1,021	654	334	426
2008	6,792	3,278	3,886	2,528	1,928	1,886	1,711	1,339	1,165	674	472	542
2009	8,455	4,295	4,375	3,131	2,248	2,049	1,950	1,381	1,168	812	599	619
2010	9,554	6,256	4,822	3,186	2,540	2,365	2,338	1,476	1,177	952	824	806
2011	11,258	9,374	533	3,596	3,065	2,495	2,715	1,611	1,267	1,086	1,100	957
2012	13,202	12,048	5,606	4,292		2,641	3,063	1,933	1,285	1,153		1,344
2013	14,621	14,832	6,193	4,983	4,001	2,522	3,464	2,184	1,389	1,298	1,724	1,921
2014	15,536	17,774	6,605	5,233	4,913	2,553	3,672	2,343	1,354	1,426	2,000	2,754
2015	16,661	19,481	7,269	5,908	4,870	2,567	4,627	2,430	1,504	1,590	2,110	3,207
2016	18,916	20,748	7,960	6,584	5,956	3,003	5,081	2,813	1,463	1,777	3,074	3,691
2017	18,533	20,858	8,461	6,840	6,389	3,252	5,664	2,966	1,503	1,630	3,705	3,592

Source: Saudi Digital Library https://sdl.edu.sa/Tabaleau/

In the Arab state ranking, Saudi Arabia became the first country in Arab Gulf States and achieved 20,858. It is noted that in the last ten years Saudi Universities began interest in digital repositories, in spite of the delayed increase. Those digital repositories in the Arab Gulf States have digital content and but some have no update, including no deposit of Scientific material for many years. However, we can say that there is a significant increase of digital repositories compared in the past.

7.3 The Protection of Copyright and Neighboring Rights in Arab Gulf Sates:

Northern Italy during the Renaissance was the beginning of intellectual and the protection of intellectual property rights and copyrights did not appear at this period. Cleverness and the copyrights system was the first systematic attempt to protect inventions. That kind of innocence in Venice Act in 1474 granted to an individual consultant, raised attention for the copyright system in the world. Since the invention of the typographical characters, separate printing machines starting in 1440 emerged. At the end of the 19th century many phenomena and methods such as the evolution of the industry and the growth and expansion of railway networks and capital investment, trade growth made copyright protection necessary. As a result of an increasing phenomenon of stealing books that spread in Europe. In the Arab Gulf States, the phenomenon of copyright did not appear until recently. This was the first copyright law in Arabic countries is the copyright law of Ottoman 1910. (Hilal, Abass, 1998)

Berne Convention came as the first International Convention in the area of copyright and that opened the way for several conventions. Copyright was organized at the international level, followed by the conclusion of these international agreements which established some international oversees organizations to implement these conventions and provide advice to States in the field of copyright protection. This had a prominent impact and contributed to developing the concept of copyright and the means of protection at the international level. The confirmed researcher, Hussam Edin in WIPO national training course on IP for diplomats was erected in the Sultanate of Oman 2005. In the paragraph concerning the position of international conventions protecting copyright and related rights Berne Convention did not address electronic publishing issues falling within Posted in digital repositories. This was because the Convention was developed and amended several times and was last revised in Paris 1971, before the revolution in communications and information technology and the advent of the Internet, here are the Protection of Copyright and Neighboring Rights in Arab Gulf Countries(WIPO/IP/DIPL/

633

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

MCT/05/1):

7.3.1 Copyright Law in Saudi Arabia: The Protection of Copyright and Neighboring Rights law in Saudi Arabia effected by Royal Decree number (M/41) on 2/7/1424, added in Chapter 1: Article 2 – Protected Works, all materials uploaded in digital repositories as books, book chapter, verbally work as lectures, speeches, theatrical literature, media, dramatic works, audio visual works, photography, dimensional works, it is noted here that this law protecting the rights of authors covered all types likely to be within the contents of digital repositories.

Article 18 in chapter 5 scope and duration of protection regarding compilations authors and broadcaster's compilations, producers of phonograms. Article 19 has identified in the regulation that the term of protection of copyright in the materials are for life and for 50 years after his death and this article serves a copyright digital repositories, and devoted. Article 22 in Chapter 6 penalties for violation of this law, warning and fine and closure of the establishment that contribute to copyright abuse for no more than two months, confiscation of all copies of the materials, imprisonment for not more than six months and implement these regulations in accordance with the competent committee. Article 24 right of recourse of this provisions from the Board of Grievances within 60 days from the date of the communication of the decision. The same article also identified adjust irregularities, Article 25 the Committee on infractions, (Saudi Copyright Law, 2002)

All articles contained in the copyright protection law in Saudi Arabia basic principles correspond to WIPO Copyright which define "copyright is a legal term describing rights given to creators for literary and artistic works. Copyright covers a wide range of materials, books, music, paintings, sculptures and films to software and databases, advertisements, maps and technical drawings "this is an indication that the list correspond to international standards for the protection of intellectual property rights in Saudi Arabia has established a patent office is an Office of Saudi King Abdulaziz City for science and technology, a patented system inspects inventions and designs integrated circuits and industrial designs varieties and brands.

Source (WIPO, 2018)

7.3.2 Copyright Law in United Arab Emirates:

The Act on the Protection of Copyright and Neighboring Rights in U.A.E. in 2002 under Federal law No 7, the law defined the author as a person who innovates workbook author is anonymous or attributed to him when it is published as its author unless otherwise validated. Workbook authors who published anonymously or under a false name or by another method provided that no true identity of the author, it is consider a publisher or producer of workbook, whether natural or legal, personal deputy for exercising their copyright to be recognized on the true identity of the author (WIPO, 2018)

Chapter 1 scope of protection accorded to copyright and related rights if their attack within the State, and may select the types of works such as books, articles, computer programs, databases, lectures, speeches, representational works, works of music and drawing workbooks. Other lines, it can be said that Saudi copyright law match UAE copyright law in determining the types of works. Chapter 2: Article 5 dealing with copyright and moral rights not applicable waiver or limitation. Chapter 4 term of protection, permission to use workbooks. Article 20 the first paragraph concerning protection of economic rights of authors provided for in this law of life and 50 years starting from the first calendar year following the year of his death. Article 21 dealt with that everyone may grant a compulsory license Ministry requested copy or translation or both for any workbook that is protected in accordance with the provisions of this law. (Federal Law No 7 on Author's Rights, 2002)

634

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

7.3.3 Copyright Law in Sultanate of Oman:

The Sultanate since the Renaissance took care of copyright protection through heritage protection laws and protect manuscripts and printing and publishing (49) in 1984, which included many provisions on copyright. Some decisions by some ministries provide a degree of legal protection, similar to the Ordinance of the Minister of trade and industry in 1998, the filling system of literary and artistic works, which gave a kind of protection for such works, and suppress any unoriginal in workbook Omani markets and especially computer programs. In 1996, the first Omani copyright law by Royal Decree No 7 of 1996, this law grants financial and moral protection for authors, select duration and protected material, but it did not take into account some specifics of the Berne Convention for the protection of works. And promotion of the rights of authors, the Sultanate to join international treaties and conventions, in 1997, she joined the World Intellectual Property Organization (WIPO), in 1999, became a member of the Berne Convention for the protection of literary and artistic. (Oman newspaper, 2018)

Citing by research in a paper entitled "intellectual property protection system in the Sultanate of Oman" in the "WIPO National seminar on intellectual property rights", the stages of development of the intellectual property protection system in the Sultanate and beginning to The year 1977 accession of Oman to the UNESCO Convention on the means of combating import and export and illicit transfer of cultural property, adopted by Royal Decree (69/77). The guiding principles of State policy by article XIII (principles) in title II of the Basic Law stipulates: the State of national heritage and keep it, and encourage science, arts, literature, scientific research and help to publish. (Jaber Wahaibi, 2005)

Issued Ministerial Decree No 65/2008 issuing regulations under the law on the Protection of Copyright and Neighboring Rights based on Royal Decree No 37/2000 definition of copyright is the original person who created the workbook. However, the Omani law does not specify the workbook type as specified in the Saudi Arabia laws and the UAE, but stated that the workbook in general is any literary work, scientific, artistic and innovative. It was also pointed out that within the scope of protection in Chapter I definitions and general provisions and Chapter 2 scope of protection which included all types of works. In Chapter 3 copyright including moral and material rights contained in Chapter 5 duration of copyright protection, identified as the Saudi and Emirati copyright law in 50 years. (Ministry of Commerce and industry Official website, 2018)

7.3.4 Copyright Law in Qatar State:

The Protection of Copyright and Neighboring Rights approved in 2002, with the reference to law No. 7 define as the author is the original person who created the workbook. And related rights that protect performers and producers of audio recordings and broadcasting. The national folklore: each expression is the distinctive elements of the traditional artistic heritage created or continued in the territory of the State of Qatar reflects the artistic heritage, Stated in Section 2: scope and conditions of protection Article 2, enjoys the protection prescribed in this law the authors of innovative works in literature and the arts. Whatever the value of such works or quality, or purpose of the author, or mode of expression. The country has exempted law some works that did not enjoy protection under this law, the following acts:

- Legislation and judicial decisions, and decisions of administrative bodies, international conventions, and other official documents, as well as their official translations.
- Daily news and other news which are mere press information.
- Ideas, procedures and working methods and mathematical concepts, principles and facts, however innovative about any of them is covered by the protection.

The Qatar Protection of Copyright and Neighboring Rights as contained in diameter all laws of

635

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

the Arabian Gulf states and in part IV article 15 to continue the financial rights of the author for his life, 50 years of the first year following his death. (Legal information network for GCC, 2018)

7.3.6 Copyright Law in Kuwait

Intellectual property is divided into two sections:

- Kuwaiti law the Protection of Copyright and Neighboring Rights: literary–renderings and audio recordings.
- Industrial property: patents-trademarks-designs.

Intellectual property rights are considered as any other property rights, allowing creators to make use of their creativity and innovation through their investment profits. And intellectual property has been recognized for the first time at the international level in the Paris Convention for the protection of industrial property on 20th March 1883. And the Berne Convention for the protection of literary and artistic works in 1886, and both conventions are administered by the World Intellectual Property Organization (WIPO). In 1999 the first version was an independent national law in Kuwait means protecting the rights of authors over their compositions in art and the arts and Sciences, and the law No 64 concerning intellectual property rights. In 2016 intellectual property rights law was amended and the version of law No 22 the Protection of Copyright and Neighboring Rights. (National Library of Kuwait website, 2018)

Published in the Official Gazette Kuwait law No 22 of 2016 says:

Article 1 the provisions of the attached law on the Protection of Copyright and Neighboring Rights, and apply its provisions on works and neighboring rights existing at the time. Article 2 cancelled law No 64 of 1999 concerning intellectual property rights, also eliminates all text violates the provisions of this law.

Chapter 1: Article 1 define workbook, every innovative work literary or artistic or scientific or manner whatsoever express or its significance or purpose. Innovation, creative nature which confers originality and excellence to the workbook. Author, the person who dreamed up the workbook, and then mentions his name on the workbook or attributed to him when published author, unless evidence otherwise. Article 2 includes the protection accorded to the Protection of Copyright and Neighboring Rights of natural and legal persons, Kuwaitis and foreigners permanently residing in the State of Kuwait, aliens are nationals of a Member State or organization and the like.

7.3.7 Copyright in Iraq:

The first article dealt with copyright protection law No 3 in 1971 authors of creative works protected in literature and arts known author and second article addressed the kinds of creative works covered by protection and is incompatible with all the Arab Gulf States where they all relied on the WIPO principles. Article 4, devoted to protecting the translated works and review. Article 5 category carried or transported to scientific or artistic public. Article 6 Iraqi copyright protection law included 53 article which is more detailed than the law Authors in the rest of Arab Gulf States. (WIPO, Iraq Copyright Law, 2018).

Iraq patent law, industrial designs No 65 on 1970 in Chapter 1 includes patent in terms of eligibility and the type of material that is not considered inventions and dealt with Article 7 for persons entitled to patent application. Article 8 include ownership of the invention and Article 13 dealt with a patent duration of established by law 15 years from the date of documents completion and renewed annually by payment of the prescribed fees, articles (16/17/18/19/20/21/22/23/24/25) including all procedures for the registration of patents. Article 29 repeal granted patent of invention and any interested party may request cancellation. Chapter II including industrial

636 ورقات العمل المقدمة

بقات العمل المقدما للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

designs in Articles 36 to 4), Article 4 include duration of protection of industrial model 7 years from the date of certificate issuance by the requirement to pay the renewal fee prescribed annually Chapter 3 dealing with General provisions as stated in Article 44 to be punished by imprisonment or a fine not exceeding about (1000 Iragi dinars) for anyone who break the Act, generally we find Iraqi law more detailed and deal with all the copyright issues clearly.

7.3.8 Copyright in Bahrain:

Law No 22 of 2006 in Bahrain for the Protection of Copyright and Neighboring Rights approved in 2006, this has replaced the Copyright Act No 10 of 1993, and has not made the executive regulations of the law yet. The Act stipulates that in order to get protection, publishers of works protected under copyright law deposit three copies of their work to the Copyright Office in the Ministry of information, protected business of originality in literary, artistic and scientific fields, regardless of its type or importance. It also includes the term of protection of economic rights of the author in two phases, the life of the author, and between 20 and 70 years after his death.

Bahrain Court has jurisdiction in civil copyright infringement, the court can order the suspension of business trading involving copyright infringement, and confiscated and destroyed, and tools used in it, and report the proceeds from prejudice as estimated by experts.

Under the law, the penalty was tight on breach of copyright, and including a wide range of penalties, including imprisonment for between three months and one year and a fine of between 500 and 4000 BD.

7.4 Incorporate of intellectual in current Digital Repository:

Digital repository deposit policy is the cornerstone to building and development groups on the Internet is the basic process that develops and achieve the objectives of the various types of repositories without useless repositories remain (Abubaker Khidir, 2013)

Through Search in digital repositories in the Arabian Gulf to more classes that allows to deposit the intellectual works within digital repositories are up faculty (65%), followed by PhD, master's and graduate students (27%) Then the researcher's rate (9%), preparation licence deposit, a set of points that must be specified in the licence deposit for the repository:

- The non-exclusive right to store and distribute the works of authors.
- The non-exclusive right to prepare backup copies and digital preservation.
- Legal rights and responsibilities for any errors.
- Determine the status of the copyright owner of the material in institutional repositories.
- Determine the status of the owner of the Metadata copyright in institutional repositories.
- Digital repository responsibilities

7.41 Institutional Repository Policies in the Arab Gulf States

Digital repositories are modern information institution, it's have objectives, controls and policies as any institution, whether traditional or digital information institution, these policies and procedures by laws of the repository, where the policy is determined by the contents that are uploaded to the repository, types of information resources, collection, content, deposit, metadata, open access, preservation, and submission policy.

637

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 77 مارس 2019

Table 2 Policy of Repositories in Arab Gulf States.

Repository Name	Collection Policy	Content Policy	Deposit Policy	Metadata Policy	Open Access Policy	Preservation Policy	Submission Policy
Institutional Digital Repository for NAUSS	NO	YES	NO	NO	NO	NO	NO
KAUST Digital Archive	YES	YES	YES	NO	YES	NO	YES
KFUPM ePrints	NO	YES	NO	NO	NO	NO	NO
King Saud University Repository	NO	NO	NO	NO	NO	NO	NO
Knowledge	NO	NO	NO	NO	NO	NO	NO
Najran University's Repository	NO	NO	NO	NO	NO	NO	NO
Taibah University Digital Repository	NO	NO	NO	NO	NO	NO	NO
The Digital repository of Information Science Dept.	YES	YES	YES	NO	NO	NO	YES
Umm Al-Qura University Reference Repository	YES	YES	YES	NO	NO	YES	YES
(makhtota) المخطوطات	NO	NO	NO	NO	NO	NO	NO
Corepaedia University of Dubai	NO	YES	NO	NO	YES	NO	NO
QSpace	NO	NO	YES	YES	YES	NO	YES
University of Babylon Repository	NO	YES	NO	YES	YES	NO	NO
AUK Repository	NO	NO	YES	YES	NO	NO	NO
IAU Institutional Repository	NO	NO	NO	YES	NO	NO	NO
PMU Research Repository	NO	NO	NO	NO	NO	NO	YES
BSpace Digital Repository	YES	NO	YES	NO	NO	NO	NO
Scholarworks@UAEU	NO	YES	YES	NO	NO	NO	YES
KUSTAR Repository	NO	NO	NO	YES	YES	NO	NO
DSpace at AUS	NO	YES	YES	NO	YES	NO	YES
BSpace Repository	NO	NO	NO	NO	YES	NO	YES
AUIS E-repository	NO	NO	NO	NO	NO	NO	NO
Koya University ePrints	NO	YES	YES	YES	NO	NO	NO

Table 2 demonstrates that most universities in the Arab Gulf States do not have a range of repository policies. Some universities make their content, deposit and submission policies available. Only Um Al Qura has a written policy on preservation. It is of concern that only seven universities have Open Access policy, one from Saudi Arabia (KAUST). This maybe an issue for collaboration with universities outside the Arab Gulf States in the future.

8. Discussion:

Intellectual property law is for the protection of copyright in digital repositories and serves to protect the rights of inventors from encroachment by others on their inventions without prior authorization from them. It is also for public safety by subjecting legal accounting methods in case of damage to the user, and contribute to the implementation of policies and laws in digital repositories in promoting a culture of intellectual property protection. It also works to accelerate the application of intellectual property protection systems in academic institutions that have a direct impact on economic and social development. Arab Gulf State are the first countries which sought to keep the copyright and related rights and the protection of intellectual property. They have ratified all international laws in this regard. But the actual implementation of those policies and laws (according to the results of many studies) showed that the implementation of intellectual property laws is very weak in the Arabian Gulf states on either Academic level, represented by registered institutional digital repositories in (DOAR)) or the Government or the private sector. There is weakness in administrative support for digital repositories by senior management in academic institutions since the current digital repositories projects derive from

legislation and the Ministries of higher education. These oversee all especially in Saudi Arabia universities with the bulk of repositories covered by this study. Therefore the ministries of higher education do not have adequate follow up as checked in current institutional digital repositories in the Arab Gulf States, where there is no real enforcement of patent International laws and foreign patent, because everyone knows he/she will not achieve meaningful and real compensation of the judiciary in the Arab Gulf States.

Copyright and related rights in all Arab Gulf States digital repositories correspond to the basic principles of WIPO which define copyright as a legal term describing rights given to creators for literary and artistic works. Digital repositories publish the full text of scientific articles after the author's consent to publish. The deposit in most repositories is done directly by the author or through digital repository managers. It is noted that all legislation in the Arab Gulf States are similar in material and contents that is deposited, and define the repository contents and rights and Privacy policy for the author and quality control policy, the duration of protection, the right to complain and all defense. Most repositories in this study use a voluntary deposit process for improving repository digital collections. There are also published scientific articles with reference to their copyright material in current digital repositories in the Arab Gulf States Budapest open access Initiative, which was issued on 14 February 2002, established the mechanisms for free access to all of the open digital repositories and journals. These are supposed to distinguish between what is a free access source otherwise not obvious to those repositories in this study. Although most studied repositories have the possibility of creating a user account which show the privacy in use, and with some of those repositories, their link doesn't work properly in all browsers. Also all digital repositories of Saudi University require approval of the terms of entry and use. (WIPO, Y···)

9. Conclusion:

We must give more attention to upgrading the Arab Gulf States in the field of intellectual property and patents to spread awareness and preservation of copyrights. It requires increased awareness of the importance and impact of IP and publish in digital repositories on everyday life and attempts to increase our understanding of how to protect intellectual property. Its role in increasing creativity and innovation also has to be to create specialized training centers that offer qualitative and technical training for all areas of intellectual property and free open access in institutional digital repositories. The development of the human element of action areas dealing with intellectual property rights in the Arab Gulf States contributes to the advancement of economic, social and cultural development. This is experienced by States in the Gulf region, by developing legislative frameworks and multiple areas of legal intellectual property in the free access digital repositories. They are holding specialized workshops and programs in this area to promote respect for intellectual property and legal significance of free access of information and intellectual property to protect the rights of inventors from encroachment by other inventions without prior permission from them. This reinforces the message and meaning of documenting intellectual property rights in the digital repositories and make this information available to the public for its importance in society, by activating article No (19) of the Convention between the Arab Gulf cooperation Council. This deals with scientific and technical base to support the development centers of technical systems and networks and by adopting programs that facilitate the dissemination and exchange of information between scientific and technical institutions in the Arabian Gulf States (WIPO, 2018).

10. References

- Alkhudairi, N. J. (2017). The role of digital repositories in supporting the main functions of universities: A survey of Arab universities. Paper presented at the Communication, Management and Information Technology - Proceedings of the International Conference on Communication, Management and Information Technology, ICCMIT 2016, 339-344. Retrieved from www.scopus.com
- 2. AlZahrani, E. H. (2017). Supporting knowledge society using digital repositories. Paper presented

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

at the Communication, Management and Information Technology – Proceedings of the International Conference on Communication, Management and Information Technology, ICCMIT 2016, 353–358. Retrieved from www.scopus.com

- 3. Coyle, Karen. (2006). Rights in the PREMIS Data Model A Report for the Library of Congress, Retrieved from the link:
- 1. http://www.loc.gov/standards/premis/Rights-in-the-PREMIS-Data-Model.pdf
- 4. Fahd Duwihi, Institutional digital repositories in Saudi Universities: Towards a National Project Vision to support the initiatives of its establishment and its management, Jeddah, King Abdulaziz University, 2014
- 5. Faundeen, J. (2017). Developing Criteria to Establish Trusted Digital Repositories. Data Science Journal, 16: 22, pp.1–13, DOI: https://doi.org/10.5334/dsj-2017-022.
- 6. Gideon Emcee Christian (2008). Issues and challenges to the development of open access institutional repositories in academic and research institutions in Nigeria, A Research Paper prepared for the International Development Research Centre (IDRC) Ottawa, Canada, Retrieved from the link: https://idl-bnc-idrc.dspacedirect.org/bitstream/handle/10625/36986/127792.pdf?sequence=1&isAllowed=y
- 7. International Hellenic University (2016). The document of International Hellenic university repository regulations. October 2016. Retrieved from the link: www.lib.ihu.edu.gr/index.php/the...the.../6 34c14a39267e4a0e7a1866f9f3c411fb
- 8. John Anbak, P. Institutional repositories: Time to African universities to consolidate the digital divide 2007.
- 9. Kingsley, D. (2010) The advocacy and awareness imperative: a repository overview, in: VALA2010 Conference, Access date, Jan 17, 2014, from: http://www.vala.org.au/vala2010/papers2010/VALA2010_110_Kingsley_Final.pdf
- 10. Koutras, Nikolaos & Bottis, Maria (2014). In Search of One Sole Institutional Repository in Greece: Adventures and Solutions for an Integration of Repositories towards Bridging Digital Divide, American International Journal of Contemporary Research, Vol. 4 No. 2; February 2014.
- 11. LRC (2008). International Study on the Impact of Copyright Law on Digital Preservation, A joint report of The Library of Congress National Digital Information Infrastructure and Preservation Program, Retrieved from the link: https://eprints.qut.edu.au/14035/1/14035.pdf
- 12. Luarte, A. (2006) Digital repositories: issues and challenges, Doctoral dissertation, Remit, Access date, Oct 16, 2018, from: http://vuir.vu.edu.au/792/2/Setting_up_a_Repository.pdf
- 13. NASA CCSDS Secretariat (2011) Audit and Certification of Trustworthy Digital Repositories, Recommended Practice, Retrieved from the link: https://public.ccsds.org/pubs/652x0m1.pdf
- 14. Nguyen, T. (2008). Open doors and open minds: What faculty authors can do to ensure open access to their work through their institution, SPARC and Science Commons, Access date, Aug 28, 2013, from: http://www.sparc.arl.org/resources/papers-guides/open-doors
- 15. Nikos Koutras (2018). The Governance Framework of Open Access Repositories in Greece, Seattle Journal for Social Justice, Volume 16, Issue 2. Retrieved from:
- 2. https://digitalcommons.law.seattleu.edu/cgi/viewcontent.cgi?article=1904&context=sjsj
- 16. Omran, Abdulaziz, Institutional Digital Repository for Majmaah University ", 2011
- 17. Parker, Carol. (2007). Institutional Repositories and the Principle of Open Access: Changing the Way We Think about Legal Scholarship, New Mexico Law Review, 37 N.M.L., Rev. 431, Spring 2007, Retrieved from: http://digitalrepository.unm.edu/cgi/viewcontent.cgi?article=1198&context=nmlr
- 18. Ramadan, Eman. Open-source digital repository software at Egyptian University libraries and Its Role in Support Economic Development: Reality and Expectations. Cybrarians Journal, Issue 47,

640 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

September, 2017. Retrieved from:

3. http://www.journal.cybrarians.org/index.php?option=com_content&view=article&id=802:eramad an&catid=313:papers&Itemid=93

641 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

انترنت الأشياء:

المتخصصة

الإنترنت المترابطة 07-05 ماس 2019

مستقبل محتمعات

- 19. S. Shashi Nath, Sridhara B., C.M. Joshi, and Puneet Kuma (2008). Intellectual Property Rights: Issues for Creation of Institutional Repository. DESIDOC Journal of Library and Information Technology, Vol. 28, No. 5, September 2008, pp. 49–55.
- 20. Siesing, G. (2012, Dec. 27). Digital Libraries and Repositories. Retrieved March 7, 2015, from Tufts Wikis: https://wikis.uit.tufts.edu/confluence/display/UITKnowledgebase/Digital+Libraries+and+R epositories.
- 21. Swan, A. (2011) Institutional repositories now and next, In: University Libraries and Digital Learning Environments, Access date, Oct 16, 2013, from: http://eprints.ecs.soton.ac.uk/21471/
- 22. University De Lleida: Library and Documentation Service. Doctoral thesis deposit in the digital repositories of the UdL and the CSUC, Retrieved from the link: http://www.udl.cat/export/sites/universitat-lleida/ca/estudis/doctorat/.galleries/docs/_Autoritzacio_tesi_EN.pdf
- 23. Yousef, M. I. (2017). The digital repository arxiv: A comparative study with similar repositories. Paper presented at the Communication, Management and Information Technology Proceedings of the International Conference on Communication, Management and Information Technology, ICCMIT 2016, 511–516. Retrieved from www.scopus.com
- 24. Yousef, M. I. (2017). The role of open access in supporting the digital repositories activities. Paper presented at the Communication, Management and Information Technology Proceedings of the International Conference on Communication, Management and Information Technology, ICCMIT 2016, 503–510. Retrieved from www.scopus.com

Websites:

- 1. Digital preservation coalition. Accessed 23-7-2018, on
- 5. https://www.dpconline.org/handbook/institutional-strategies/legal-compliance
- 2. Directory of Open Access Repositories: OpenDOAR. Accessed 25–12–2018, on:
- 6. http://v2.sherpa.ac.uk/opendoar/
- 3. Budapest Open Access Initiative, Budapest, Hungary, February 14, 2002
- 4. Directory of Open Access Repositories (Open DOAR), Belfast Metropolitan College, Jisc Northern Ireland, 2018
- 5. Saudi Digital Library (SDL), Ministry of Education, Riyadh Kingdom Of Saudi Arabia Oman Research and Education Network (OMREN), Muscat Governorate, Oman, 2018
- 6. World Intellectual Property Organization (WIPO), Geneva, Switzerland, 2018
- 7. The Digital Curation Centre: Dublin Core (<u>DCC</u>), Metadata Standards, Access date, Oct 16, 2018, from: http://www.dcc.ac.uk/resources/metadata-standards/dublin-core

المصادر والمراجع العربية:

- اتحاد الناشرين العرب, اللجنة العربية لحماية الملكية الفكرية (٢٠١٠) مؤتمر الملكية الفكرية بجامعة الشارقة .١ http://www.ag-ip-news. يوصي بتشريع موحد. تم الإطلاع في ١٢ يوليو ٢٠١٠. متاح على العنوان الآتي com/news.aspx?id=18475&lang=ar
- .- العدد Cybrarians Journal،۲۷ إيمان فوزى عمر (٢٠١١). نشأة وتطور المستودعات الرقمية المفتوحة. ٢٠

- http://www.journal.cybrarians.info/index. ابريل /٢٦ متاح في الرابط: http://www.journal.cybrarians.info/index. php?option=com_content&view=article&id=607:2011-12-02-01-38-43&
- العصيمي، فهد بن مطلق (٢٠١١)، التحكيم في مجال الملكية الفكرية في النظام السعودي، ولد محمدن، محمد .٣ بن عبد الله مشرف. أطروحة (ماجستير)--جامعة نايف العربية للعلوم الأمنية، كلية الدراسات العليا، قسم العدالة الجنائية، ٢٠١١.
- جابر بن مرهون فليفل الوهيبي (٢٠٠٥) نظام عمان للملكية الفكرية، ندوة الويبو الوطنية حول حقوق الملكية .٤ الفكرية، سلطنة عمان،مسقط
- العقيف، خالد بن عبد الله بن محمد (٢٠١١).حماية حقوق الملكية الفكرية، أطروحة (ماجستير) الزكري، عبد ٥. جامعة نايف العربية للعلوم الأمنية، كلية الدراسات العليا، قسم العدالة الجنائية،)مشرف(المحسن بن عبد الله ٢٠١١.
- حنان أحمد فرج (٢٠١٢).- المسودعات المؤسسية الرقمية ودورها في دعم المحتوى العربي وإثرائه على الانترنت، ٦٠ مجلة مكتبة الملك فهد الوطنية، مج ١٧، ع٢، رجب - ذو الحجة ١٤٣٣هـ / مايو - نوفمبر.
- شريف كامل شاهين (٢٠١١) .- الملكية الفكرية في بيئة التعلم الإلكتروني : نحو مبادرة للإتاحة المجانية .٧ في الجامعات المصرية على شبكة الإنترنت: جامعة القاهرة نموذجاً ، مجلة Open Textbooks للكتب الدراسية سابيريان العدد ٢٧، ديسمبر.
- معايير ضبط الجودة في ما البداعية على بن سيف العوفي خلفان بن زهران الحجي (2018)، معايير ضبط الجودة في البداعية على بن سيف العوفي خلفان بن زهران الحجي الإكاديمية، (الكتبات الأكاديمية، المتاح على Journal of Information Studies & Technology (JIS&T) 2018, 1, 7 متاح على http://www.qscience.com/doi/full/10.5339/jist.2018.7#referencesTab
- الضويحي، فهد عبدالله (٢٠١٤).- المستودعات الرقمية المؤسسية في الجامعات السعودية: نحو رؤية لمشروع .٩ وطنى لدعم مبادرات إنشائها وإدارتها، جامعة الملك عبدالعزيز: رسالة دكتوراة، جده .
- عباس عيس هلال (١٩٩٨) .- حق المؤلف والوسائل القانونية لحمايته، مجلة حماية الملكية الفكرية، ع (٥٦) الربع ١٠٠ الثاني ، ص ٤.
- عبد الرحمن ألطاف (٢٠١٠) تحديات حماية الملكية الفكرية للمصنفات الرقمية منتديات .١١ كلية الحقوق جامعة المنصورة .
- عبدالرحمن أحمد فراج، سليمان بن سالم الشهري (د.ت) ، الجامعات السعودية ودورها في دعم الوصول ١٢٠ الحر: دراسة استشافية، تم الاسترجاع بتاريخ ٢٦/ ٢٠١٨/١٠ .
-)Dspace(اللهيبي،محمد مبارك (٢٠٠٦).- نظم تشغيل وإدارة المكتبات الرقمية مفتوحة المصدر: نظام دي سبيس (١٣٠ لإدارة المجموعات الرقمية. المؤتمر الثاني عشر لجمعية المكتبات المتخصصة: الوعي المعلوماتي في مجتمعات دول الخليج العربى، مسقط سلطنة عمان، ١١-١٦ مارس.
- محمد مصطفي محمد على ويوسف علي الشيخ مصطفي (٢٠١٧).- حقوق التأليف والنشر للمستودعات الرقمية: .١٤ بالإشارة الى المستودع الرقمي لجامعة السودان للعلوم والتكنولوجيا، ورقة مقدمة في المؤتمر العلمي السابع للجمعة السودانية للمكتبات والمعلومات، ١٤-١٦ نوفمبر،.
- المنظمة العالمية للملكية الفكرية (الويبو) (٢٠٠٥)، ندوة الويبو حول حقوق الملكية الفكرية ، مسقط، ١٥- ١٥. فبراير.
- مها أحمد ابراهيم محمد أحمد (٢٠١٠).- الوصول الحر للمعلومات: المفهوم، الأهمية، المبادرات، مجلة سيبرريان .١٦ الالكترونية العدد ٢٢، يونيو.
- وسام يوسف بن غيدة (٢٠١٧). المستودعات المؤسسية الرقمية المؤسساتية ودورها في إتاحة المحتويات الرقمية ١٧. وسام يوسف بن غيدة الجرائرية.- ٤٥، مارس .تاريخ الإطلاع ١٨/ ابريل/٢٠١٨..Cybrarians Journal- البريل/٢٠١٨.https://platform.almanhal.com/Reader/2/102395

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

آلية تحديد موقع الوعاء داخل المكتبة وخارجها باستخدام تقنية جي بي اس (GPS)

الباحث/مصطفہ علاء حسون

مكتبة ودار مخطوطات العتبة العباسية المقدسة

المستخلص:-

ان العالم ما كان ليتطور الا باستخدام التكنولوجيا في جميع مجالات الحياة حيث تدخل التكنولوجيا الى حياتنا بشكل واسع، فالتقنية أصبحت جزء مهم لا يستغنى عنه في الحياة اليومية، لما تقدمه من تسهيلات للمجتمع، حيث نشهد حاليا ثورة هائلة في تطور التكنولوجيا خصوصا في مجال أصبح يتردد بشكل واسع وهو (انترنيت الأشياء) الذي يعد ركيزة مهمة من ركائز التكنولوجيا التي كان لابد من دخولها الى عالم المكتبات بشكل واسع، سواء في تطوير البرامج وآليات العمل، ام في الحفاظ على الممتلكات المادية للمكتبات.

تتبلور فكرة البحث في تطبيق تقنية (GPS) في كل وعاء داخل المكتبة، وان لهذه التقنية دور مهم للغاية حيث تقوم بعدة وظائف مهمة منها تعمل على تحديد مكان الوعاء سواء داخل حدود المكتبة او خارجها، وأيضا تتيح للباحث الحصول على موقع الوعاء سواء قام المستفيد بالبحث عن الوعاء من خارج المكتبة او داخلها، من خلال ربط هذه التقنية في شريط معلومات الوعاء المتاح اثناء فهرستة في موقع المكتبة.

وان السبب الرئيس في كتابة مثل هكذا موضوع هو ما تم فقدانه من اوعية ثمينة سواء كانت مخطوطات او كتب من مكتباتنا خصوصا في البلدان التي تكتوي بنيران الحروب فيكون الاهتمام بالمكتبات فيها شبه معدوم.

وأيضا في تسهيل عميلة إيجاد الاوعية المنشودة من خارج المكتبات بصورة خاصة، من اجل تقليل جهد البحث والتوفير في الجانب المادي للباحث أيضا.

المقدمة

يتصدر انترنت الأشياء حياتنا اليومية خصوصا في عصر الثورة التكنولوجية ودوره في الثورة الصناعية سواء كانت الحالية ام القادمة، وان مصطلح انترنت الأشياء يشير الى ان مجموعة التقنيات البرمجية التي تمكن الأجهزة الذكية الموصولة على الانترنت من التخاطب وتبادل البيانات ومعالجتها من أجل تسهيل الحياة ، وجعلها أكثر رفاهية أو أكثر إنتاجية أو أكثر كفاءة في استخدام الموارد، لذا فان انترنت الأشياء يعتمد على قاعدة برمجية تقوم بعمل الاتصال بين الانترنت والأجهزة المستخدمة شرط ان تكون متصلة بالشبكة وبذلك تتم عملية ارسال المعلومات ومعالجتها وفقا للمتطلبات الوظيفية.

وبناءً على ما تقدم كان لابد لمجتمع المكتبات من الاستفادة من هذه الثورة العملاقة، لذا بنيت الدراسة على احد تطبيقات انترنت الأشياء وهو الية استخدام Gps لتحديد موقع الوعاء وكيفية توظيفه في المكتبات ولما له من دور سيبين في الدراسة، وقد تضمنت الدراسة عدة فقرات بدأت

644

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

بمشكلة الدراسة، أهمية الدراسة، مجتمع الدراسة، منهج الدراسة، تساؤلات الدراسة، وفرضيات الدراسة والجانب النظري للبحث والذي يتناول انترنت الأشياء والجهاز المستخدم في البحث، وعن آلية العمل والدور الذي سيقدمه إضافة الى ايجابيات الجهاز وسلبياته، وأخيرا تناولت الدراسة النتائج التي توصلنا اليها، وابرز التوصيات، فضلا عن المصادر.

يمهتد

ان مصطلح انترنت الأشياء من المصطلحات الواسعة، وهو مصطلح برز حديثا، يُقصد به الجيل الجديد من الإنترنت (الشبكة) الذي يتيح التفاهم بين الأجهزة المترابطة مع بعضها، وفي السنوات الأخيرة حظيت شبكة انترنيت الأشياء باهتمام كبير في المجتمع البحثي والاكاديمي، لاسيما بعد التطور الصناعي في تصنيع وتطوير الأشياء Shings التي لها القابلية على تعريف نفسها ضمن الشبكة، والقابلية على الاتصال عبر شبكة الانترنيت، فضلا عن التفاعل مع الأشياء الأخرى المرتبطة بالأنترنيت.

تشير التقارير الصادرة من شركة سيسكو وغيرها من الشركات الرائدة في مجال تكنولوجيا المعلومات بان عدد هذه الأشياء سيصل خلال السنتين القادمتين ب(٥٠) مليون شيء متصل ومتفاعل بالأنترنيت، مما يجعل من الانترنيت شبكة لهذه الأشياء غير المتجانسة والمتفاعلة مع بعضها البعض من جهة ومع الانسان من جهة أخرى.

ومن هذا المنطلق وضع العالم كيفن اشتون مصطلح انترنيت الأشياء في عام ١٩٩٩ او ما بدأنا نطلق عليه اليوم مصطلح شبكة كل شيء أيضا، حيث تهدف جميعها لإنشاء بيئة افضل لحياة الانسان والفرص المتاحة لتطبيقات انترنت الأشياء في المكتبة هي كبيرة جدا، فقد قامت مكتبة Hillsboro العامة في ولاية أوريجون معرض كتاب Book-O-Mat، وهو كشك ذاتي الخدمة يقع في الساحة المركزية في Hillsboro وتم تجهيزه بكتب وأفلام جديدة، يقع Book-o-Mat في منطقة مرور عالية للمشاة، ويتم مراقبته من المكتبة الرئيسية على بعد أميال قليلة لتتبع الاستخدام وتنبيه المكتبة عند الحاجة إلى إعادة التخزين وتحديد الكتب والمواد اللازمة لتطوير المجموعة بشكل مستنير، وقد تبنت مكتبة بها المالية الشياء لعمليات المكتبة. تقوم أجهزة إنترنت الأشياء (IoT) بمراقبة حركة الأثاث، وعدد الزائرين، وتوفير الوصول إلى البطاقة، والتحكم في اللافتات الرقمية. ومن خلال دمجها في خدماتها الأخرى، بما في ذلك الإقراض التقني.

مشكلة الدراسة:-

نتيجة للتغيرات المتسارعة في مجال تكنلوجيا المعلومات والاتصالات وظهور مصطلح انترنيت الأشياء كان لابد من دخول هذا المصطلح الى المكتبات لما يحتويه من تقنيات تقدم الخدمة للمستفيد وفي شتى المجالات وخصوصا في جانب الأمان ففي معظم الدول النامية ودول العالم الثالث بل وحتى في الدول المتقدمة تعاني بعض المكتبات من فقدان ممتلكاتها سواء كان الاعتداء بالسرقة او بالتخريب فضلا عن الخدمات الكثيرة التي تقدمها تقنيات انترنيت الأشياء فهي

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تدخل في اغلب مجالات المكتبات.

من الجدير بالذكر ان معظم المكتبات العربية تحتوي في خزائنها كنوز قيمة من مخطوطات واوعية لابد من الحفاظ عليها من السرقات فضلا عن الجانب الخدمي الذي لابد من تطويره في مجال المكتبات.

لذا جاءت الدراسة على تقنية GPS من اجل تقديم الدعم للمكتبات سواء في الجانب الأمني ام الخدمي.

اهمية الدراسة

تأتي اهمية الدراسة من اهمية تقنية (GPS) التي تحدد موقع الوعاء وذات حجمها الصغيرة والتي يمكن وضعها في الوعاء ومبدأها هو مراقبة الاوعية داخل وخارج المكتبات.

تساؤلات الدراسة

- ١. ماهي تقنية (GPS) وآلية استخدامها في المكتبات.
- ماهي فوائد استخدام تقنية (GPS) في المكتبات.
 - ٣. ماهي عيوب استخدام هذه التقنية.

فرضيات الدراسة

اعتمادا على شريحة (GPS) وبالنظر لعلاقته في المكونات الأساسية في المكتبات دأب الباحث الى اختبار الفرضية الاتية:

- ان هناك تأثير واضح لهذه الشريحة في دعم الامن في المكتبات في الحفاظ على ممتلكاتها.
- ۲- تقنية (GPS) تدعم العاملين في المكتبات في تسهيل عملهم خصوصا في جوانب الإعارة.
- ٣- تطوير عمل المكتبات بالاعتماد على تقنيات مثل تقنية (GPS) فضلا عن تقنيات مشابهة.

اولا / تقنية (GPS) وآلية استخدامها في المكتبات.

يعد نظام تحديد المواقع العالمي GPS (Global Positioning System) هو نظام ملاحي مبني على الاقمار الصناعية, ويتكون من شبكة تحتوي على ٢٤ قمر صناعي موجودة في مدار الفضاء من وزارة الدفاع الأمريكية. كانت الحكومة الامريكية تستخدم نظام الجي بي اس (GPS) لأغراض عسكرية فقط, لكنها اتاحت المجال للاستخدام المدني في سنة ١٩٨٠. يعمل نظام الجي بي اس (GPS) في اي حالة طقس على مدار الساعة في اي مكان في العالم, وبدون اي رسوم اشتراكية او تفعيلية، تدور الأقمار الصناعية الخاصة بتحديد المواقع على ارتفاعات كافية لتجنب حدوث أي مشاكل مع النظم الإلكترونية على الأرض، ومع ارتفاعها الكبير، إلا أن هذه الأقمار تستطيع تأمين تحديد المواقع على مدار ساعات اليوم الأربع والعشرين. ويمكن تحديد المواقع

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

بدّقة تصل إلى ٥٠ - ١٠٠ متر تقريباً. ومع خاصية التصحيح التفاضلي، يمكن الحصول على أماكن محددة ودقيقة تصل إلى ٣ أمتار أو أقل كوسيلة للتغلب على العقبات المختلفة الموجودة في إدارة المكتبات، يمكن استخدام برنامج تعقب GPS لتعقب كتب المكتبة وأصولها.

ثانيا / لوحة التعقب (tracker pad)

تمتاز هذه الشريحة بصغر حجمها اذ يسمح بوضعها في غلاف الوعاء او في أي مكان يحدد من قبل العاملين في المكتبة.

اما عن نظام العمل فيمتاز بسهولة الاستخدام والتنفيذ، ويوفر أفضل طريقة لإدارة كتب المكتبات من خلال تتبع نظام تحديد المواقع العالمي.

وكذلك يمكن ربطها بنظام مراقبة الشريحة اذ يمتاز بسهولة تنصيبه على أجهزة الكمبيوتر الشخصية فضلا عن أجهزة الجوال، اذ يتيح الوصول السريع والسهل إلى الاوعية المكتبية، وتوضح الصورة أدناه كيفية تمثيل الجهاز داخل النظام.

وكذلك يمكن إضافة معلومات الاوعية إلى النظام من خلال مسح رمز الاستجابة السريعة في

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مقدمة الشريحة ، وكذلك يمكن إضافة علامة يمكن أن تمثل اسم الوعاء وتاريخ النشر والموقع في المكتبة (القفص والرف)، ويتم عملية المراقبة من خلال النظام الذي يعرضه موقع الجهاز.

يقوم النظام بنقل معلومات جميع الكتب المدارة إلى نظام السحابة مع البيانات المسجلة التي قمنا بتسجيلها، والمخطط ادناه يوضح الية عمل النظام.

ثالث / فوائد استخدام تقنية (GPS) في المكتبات

ان اهم فوائد هذه التقنية تبلورت في الاتي:

- 1- الحفاظ على الممتلكات من السرقة والضياع خصوصا في المكتبات التي تحتوي على نفائس مهمة وتراثية لما له من دور بارز في الامن، وتتم من خلال الإمداد بتيجان متوافقة لاكتشاف سرقتها.
- ٢- مساعدة العاملين في المكتبات على معرفة مكان الوعاء عند البحث عنه كوسيلة سريعة للإعارة عن طريق الربط اللاسلكي مع أنظمة المكتبة المستخدمة.
- ٣- الاختزال في الوقت الإداري المصاحب مع عمليات إعادة التخزين، وإدارة الأرفف،
 ووظائف الجرد الأخرى.
 - ٤- إعادة الكتب على رفوف، حيث يمكن تغيير وتحديث معلومات الرف الواحد.
- ٥- القدرة على المسح الضوئي وقراءة أرقام تعريف الأوعية بسرعة وبدون لمسها أو تنزيلها من على الرف.
- ٦- السماح لموظف المكتبة بالإدارة الذاتية self-management لعمليات الإعارة الخارجية وتسجيل الرد.
- ٧- يتم من خلاله استخدام البيانات المدفوعة لإنشاء تقارير حول معظم الكتب المقترضة والأكثر شيوعًا.

648

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

رابعا /عيوب استخدام هذه التقنية.

- ١- تكلفة الجهاز المادية خصوصا في المكتبات الضخمة فإنه يحتاج لميزانية كبيرة.
- ٢- في المكتبات التي تكون الاوعية فيها في أماكن مرتفعة أي في طوابق شاهقة الارتفاع قد
 تكون هناك مشكلة في الاستخدام مما يزيد من الرسوم المادية والدعم الفني المستمر لها.
 - ٣- قد لا تعمل بدقة عالية في الاماكن المغلقة خارج المكتبة.

النتائج

- ۱- ان استخدام شريحة Tracker Pad يعود بالفائدة على اصحاب المكتبات في معرفة مكان تواجد الوعاء المكتبى داخل المكتبة وخارجها.
- ٢- يمكن اضافة معلومات تخص اسم المستعير او القسم الذي ذهب اليه الوعاء وكذلك اضافة معلومات عن الوعاء مثل العنوان، سنة النشر، المؤلف، مكان تواجد الوعاء في المكتبة.
 - ٣- متوفرة في الاسواق مثلا عن طريق المواقع التجارة الالكترونية مثل الامازون.
 - ٤- سهولة تطبيقها واستخدامها.

التوصيات

- ۱- على اصحاب المكتبات ذات المقتنيات المهمة العمل بنظام شريحة Tracker Pad لكونها تعتبر جهاز تعقب الاوعية المكتبية وتساهم في ايجادها باقصى سرعة .
 - ٢- يمكن اعتبار شريحة Tracker Pad هوية تعريفية عن الاوعية المكتبية .
 - ٣- تساعد في عمل قاعدة بيانات بالمستفيدين من المكتبة.

المصادر

- ١- الفهرس العربي الموحد: إنترنت الأشياء والمكتبات. متاح على الخط المباشر:
 - Y7-9--/-/org.aruc.www//:https .Y
- This reusable, rechargeable GPS tracker is no bigger than ،Digitaltrends -٤ /tech-cool/com.digitaltrends.www//:https : متاح على الخط المباشر .a quarter .٤/#/kickstarter-sticker-gps-trackerpad

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

ه- المنهل، إطار مقترح لتطبيق إنترنت الأشياء في المؤسسات التعليمية، إنترنت الأشياء | نموذج iCampus | مختبرات المعيشة، الحارثي ، محمد بن عطية. متاح على الخط المباشر : معمد بن عطية متاح على الخط المباشر المب

GPS assisted Standard Positioning Service for navigation and ،Ieeexplore -٦ Amol ،Jaypal Baviskar ،Afshan Mulla ،tracking: Review & implementation /org.ieee.ieeexplore//:https: متاح على الخط المباشر .Aniket Bhovad ،Baviskar .authors#authors/٧٠٨٧١٦٥/document

كيف تحدد البيانات الضخمة مستقبلنا

650 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

الدكتورة نهم بنت عوض بن سعيد أوسنجلي الدارودي ديوان البلاط السلطاني

Nuhaawadh39@gmail.com

مقدمة:

نعيش الآن في عصر المعلومات، ومعظم ما نقوم به يتأثر بشكلٍ كبير بقدرتنا على الوصول إلى كميات هائلة من البيانات سواء أكان ذلك عبر الإنترنت، أم حواسيبنا، أم هواتفنا المحمولة. والكلمة الطنانة التي تصف هذا الكمّ من المعلومات هي البيانات الضخمة (Big Data). وفي العام ٢٠١٢ حددت الحكومة البريطانية البيانات الضخمة بوصفها واحدة من ثمان تقنيات مستقبلية عظيمة، ولذلك فما هو التحدي الذي تطرحه البيانات الضخمة؟ وكيف يمُكننا مواجهته؟ من أين أتت البيانات الضخمة؟

ربما يكون المصدر الرئيسي للبيانات الضخمة حالياً هو الإنترنت، ووفقاً لتقدير حديث، فإن حوالي ٢١٨١٠ بايت (أي زيتا بايت zettabyte) من المعلومات تُضاف إلى الإنترنت كل عام، ويكون معظمها على شكل محتوى غرافيكي. وتتجاوز تغطية الإنترنت في المملكة المتحدة ٨٠٪، ولكنها لا يتجاوز ٢٠٪ في بعض الدول.

إنّ المصدر الرئيسي لهذه البيانات، الذي يستمر في النمو، هو المحتوى الموجود على مواقع التواصل الاجتماعي. فعلى سبيل المثال لدى موقع فيسبوك (facebook) الذي انطلق في العام ٢٠٠٤ حوالي ٢ مليار مستخدم مسجّل (ما يُعادل ربع عدد سكان العالم)، منهم ١٠٥ مليار مستخدم نشط. ويوميًا يُضاف إلى هذا الموقع حوالي ٢٠٥ مليار محتوى (أي ما يُعادل ٥٠٠ تيرابايت من المعلومات)، معظمها يُخزّن على شكل صور.

ويُقدر أنَّ محرك البحث غوغل يُجري عمليات البحث عن المعلومات الموجودة في ١٥ إكسابايت (exabytes) -أي ١٥^١٠ بايت- من البيانات، ويُقوم بتلك المهمة بالاعتماد على خوارزمية رياضية ذكية. للبيانات الضخمة مصدر ُ آخر وهو الهواتف المحمولة والذكية، فاليوم يتجاوز عدد من الهواتف المحمولة في العالم عدد سكانه، مع احتمالية وجود ٢٥٠٠٠٠٠٠٠٠٠ محادثة في الوقت نفسه. وستقدم الخطة المستقبلية المتعلقة بوجود شبكة ٥٥ قدرة وصول إلى البيانات بمعدل اغيغابايت في الثانية الواحدة بالنسبة لعشرات العاملين في الوقت نفسه وفي نفس المكتب.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وتظهر الحسّاسات التي يمُكنها تقديم مراقبة مستمرة لحالتنا الصحية – مع وجود آثار أخلاقية معتبرة - كإحدى التقنيات التي تتقدم بسرعة في هذا المجال. وستدعم شبكة 60 بضع مئات الآلاف من عمليات الاتصال المتزامنة لعمليات نشر ضخمة لتلك الحساسات. وفي الواقع، فالمستقبل ليس بعيدا، وقريباً ستتصل أجهزتنا مع بعضها البعض بوجود القليل من التدخّل البشري، أو حتى بدونه، فعلى سبيل المثال ستتحدث آلة الطبخ مع آلة الجلي والتنظيف، ومع السوبرماركت أيضا في كل لحظة يتم فيها تحضير وجبة، وهذا ما يُعرف بإنترنت الأشياء (Internet of things).

تأتي كمية معتبرة من البيانات المهمة بالنسبة للعلوم الاجتماعية من الطريقة التي نستخدمها للتعامل مع أجهزتنا، والمعلومات التي تُعطيها تلك الأجهزة عن نمط حياتنا. ففي كل مرة نشتري فيها شيئاً ما من أمازون (Amazon)، أو نستخدم حسابنا البنكي، أو نُشغّل جهازا كهربائيا، أوهاتفنا، أو نكتب بريدا إلكترونيا، فإننا نُنشئ بيانات ستحتوي معلومات يمُكن من حيث المبدأ تحليلها.

وعلى سبيل المثال يمُكن تحديد عادات الشراء، أو المواقع المتتبعة وتسجيلها. ويمُكن استخدام الرياضيات في كل مراحل هذه العملية، لكن يجب ألا نفقد أبدا البعد الأخلاقي عند القيام بذلك. يعتبر النفط أكثر الموارد الطبيعية درا للربح، وتعتبر البيانات الضخمة أكثر الالموارد الالكترونية درا للربح فهي تشبة النفط بل هي النفط بحد ذاته لما لها من فائدة كبيرة للعديد من المؤسسات والشركات والمنظمات وحتى الأفراد وبحسب تقرير شركة الالكترونيات المتقدمة (2016) AEC (2016) وولشركات والمنظمات وحتى الأفراد وبحسب تقرير شركة الالكترونيات المتقدمة (٢٠١٥ مليار دولار في عام ٢٠١٩ ويقصد بالبيانات الضخمة دولار في عام ٢٠١٩ ويقصد بالبيانات الضخمة ذلك الكم الهائل من البيانات الذي يتميز بالحجم الكبير وتنوع المصادر التي تتدفق منها وتتنوع البيانات نفسها أيضا وسرعة انتاجها وتكاثرها بسرعة كبيرة والقيمة التي تمثلها ويعتبر الإنترنت المصدر الرئيسي لتدفق البيانات الضخمة وخصوصا البيانات المتدفقة من مواقع التواصل الإجتماعي ويشير تقرير شركة الإلكترونيات المتقدمة (2016) AEC (2016) أن فيسبوك Facebook لوحدها تمتلك ٢٠٥ مليار قطعة من المحتوى و٢٠٠ مليار إعجاب فضلا عن الصور التي بلغت المتون صورة هذا بالإضافة إلى الشبكات الاجتماعية الأخرى مثل تويتر Twitter وللمنافة إلى الشبكات الاجتماعية الأخرى مثل تويتر Whatsapp

وقد استخدمت البيانات الضخمة في التنبؤ عن المستقبل، فمن خلال جمع المعلومات كافية حو قضية معينة ثم تحليلها يمكن التنبؤ بما سيحدث في المستقبل وقد لجأت العديد من الأجهزة الحكومية على مستوى العالم إلى استخدام هذه الطريقة وهناك تجارب عربية في هذا المجال تذكر منها تجربة شرطة دبى بدولة الأمارات العربية المتحدة إذ قامت بابتكار نظام التنبؤ

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الأمني الذكي للجرائم الذي يعتمد على البيانات الضخمة لتحليل الأماكن التي تقع فيها الجرائم ثم القيام بعملية التنبؤ بعد ذلك ، ويتم تخزين كافة البيانات حول الجرائم ونوعها وموقعها الجغرافي والاتصالات التي ترد إليها سلطان نادية (٢٠١٦) .

وكل علم جديد يظهر تظهر معه ايجابات ومنافع كثيرة لكن في الجانب الأخر تظهر معه مخاطر وتحديات وجب إيجاد حلول لها ، فالفرص التي تتيحها البيانات الضخمة كثيرة لكن التحديات كثيرة أيضا فهناك متعلقة بخصائص البيانات وإدارتها وايضا عند تحليلها ومعالجتها .

أهمية الموضوع :

تعد هذه الدراسة مهمة نظراً لأهمية الموضوع الذي تتناوله الدراسة وكذلك لقلة الدراسات التي تناولت هذا الموضوع في البيئة العمانية والعربية ، كما تعد هذه الدراسة مهمة لان العالم اليوم باتجاه ما يعرف بالبيانات الضخمة وقد ساهمت الكثير من العوامل في انبثاق هذا الكم من البيانات لعل ابرزها انترنت الأشياء وشبكات التواصل الاجتماعي ولان مصطلح حديث كان لابد من اخذه بالبحث والتحليل.

ومثل هذه الدراسة تزيد من رصيد الإنتاج الفكري العربي لأن الدراسات العربية في هذا الموضوع قليلة إذ أن أغلب الدراسات التي تطرقت لهذا الموضوع نشرت على مواقع عامة وتعتبر غير علمية وغير محكمة كما مثل هذه الدراسة تزيد من وعي المؤسسات والمنظمات بأهمية البيانات الضخمة.

أسباب اختيار الموضوع :

توجد مجموعة من الاعتبارات التي دفعتنا الى اختيار موضوع هذه المتمثل في كيف تحدد البيانات الضخمة مستقبلنا وذلك نتيجة لرغبتنا في الخوض لما تحمل البيانات الضخمة في ظل تزايدها من أهمية كبرى لمتخذي القرار للاستثمار في مجالات عدة كالصحة والتعليم والأسواق المالية إضافة لتحسين عمليات الانتاج والتصنيع والتسويق والبحث العلمي وذلك للحصول على معلومات دقيقه حول المستهلك واستثمار النتائج المحصلة.

والبيانات الضخمة تعتبر ثورة وتعبر عاملا رئيسيا للإنتاج ربما أكثر أهمية من الأرض والعمل ورأس المال في مقابل هذه المعلومات سوف تدفع تحول العمليات والنماذج التجارية نحو تحقيق مستويات أعلى من الجودة والكفاءة والفعالية.

إشكالية الموضوع :

ف معهد ماكنزي العالمي سنة ٢٠١١ البيانات الضخمة أنها مجموعة من البيانات التي هي بحجم يفوق قدرة أدوات قواعد البيانات التقليدية من التقاط وتخزين وإدارة وتحليل تلك البيانات إن

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ما هو ضخم بالنسبة لك يعد صغيراً جداً لغيرك.

ومع مرور الزمن أصبحت البيانات التي ينتجها المستخدمون تنمو بشكل متسارع لعدة أسباب منها بيانات مشتريات في مجال السوبرماركت والاسواق التجارية وفواتير الشحن والمصارف والصحة والشبكات الاجتماعية فإنها كلها تسهم في زيادة حجم البيانات المنتجة.

تلك التقنية سيكون لها كلمة السر لاستشراف المستقبل ذات يوم قامت شركة جوجل بتهنئة أحد موظفيها بحمل ابنته . الغريب في الأمر أن الأب وابنته لم يعرفا بالحمل ، وسبيل جوجل نحو تلك الحقيقة كان من خلال الكلمات البحثية التي تقوم البنت بالبحث عنها .

وينبثق منها الاسئلة التالية:

- ١. ماهي البيانات الضخمة
- ٢. ماهى خصائص البيانات الضخمة
- ٣. هل البينات الضخمة تؤثر في مستقبلنا ؟
 - ٤. ماهي ابعاد البيانات الضخمة ؟

أهداف الدراسة:

تهدف هذه الدراسة على التعرف على النقاط التالية

- ١. التعرف على البيانات الضخمة
- ٢. التعرف على سمات وخصائص البيانات الضخمة
 - ٣. التعرف على واقع استخدام البيانات الضخمة
- ٤. التعرف على التطور الحاصل للبينات الضخمة ظل ثورة المعلومات

المنهج المعتد للموضوع :

ستعتمد الدراسة على الإجابة على الاشكالية المطروحة باللجوء إلى المنهج الوصفي الذي يعتمد على جمع المعلومات ومعرفة البيانات الضخمة وهل لها مؤثرات على استخدام هذه البيانات وهل البيانات الضخمة لها ابعاد وتأثير على مستقبلنا كمستخدمين لهذه البيانات.

مصطلحات الدراسة :

البيانات الضخمة: تلك البيانات أنية التحديث وكثيفة الانتاج والتي يتجاوز حجمها قدرة أنظمة قواعد البيانات العلائقية في المعالجة، والتي تتطلب طرق بديلة لمعالجتها للحصول على اقصى إفادة منها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البيانات الضخمة: في مجال تقنية المعلومات يطلق مصطلح BIG DATA على مجموعة من حزم البيانات الضخمة جدا والمعقدة والتي يصعب التعامل معها بواسطة نظم إدارة قواعد البيانات التقليدية من ناحية التخزين البحث التمثيل التحليل وفي الواقع فإنه من الصعب تعريف مصطلح BIG Data بشكل دقيق لاختلاف ما يمكن اعتباره بيانات ضخمة من مؤسسة إلى أخرى نظرا إلى اختلاف قدرات كل مؤسسة على حدة ولكن بشكل عام عندما نذكر BIG DATA فنحن نتحدث عن بيانات متعددة الأنواع والمصادر بحجم يصل إلى المئات من التيرابايت أو حتى البيتابايت أو حتى أكثر للحزمة وإجمالا يمكن تعريفها وفق عدة مصادر بأنها تنوع كمي ونوعي ضخم من البيانات نتيجة تسارعها وإتاحتها أنيا ومن ثم تتطلب معالجة واسعة والتنقيب عنها من خلال أدوات تكنولوجية غير تقليدية .

الدارسات السابقة

دراسة البيانات الضخمة لقت اهتمام كبير من قبل الباحثين في جميع ارجاء العالم وذلك لأهميتها الكبيرة في هذا العصر الرقمي الجديد بالمقابل في الوطن العربي البيانات الضخمة لم يعطى حقه بالرغم من الغزاره في العالم الغربي نجد العكس في الوطن العربي.

تعد دراسة (حسن ، ٢٠١٧) من الدارسات العربية المبكرة التي تناولت تحميلات البيانات الضخمة ودورها في دعم اتخاذ القرار في المكتبات حيث استعرض الباحث تعريف البيانات الضخمة وخصائصيا وأهميتها في دعم اتخاذ القرارات في المكتبات، كما استعرضت المشروعات العالمية في المجال، واستطلعت أراء (١٧٨) من أمناء المكتبات العربية والأجنبية مف خلال استبيان حول امكنية تحميلات البيانات الضخمة في دعم اتخاذ القرار، واستخدم الباحث المنهج المسحي الميداني من خلال مسح الويب لاستطلاع اراء العينة وكان من أهم نتائج هذه الدارسة أن استخدام تحليلات البيانات الضخمة سيمكن المكتبات من سرعة اتخاذ القراراتي، كما أوصت بضرورة تغيير الأسلوب التقليدي لإدارة البيانات بالمكتبات، والانتقال لنموذج تحليلات البيانات الضخمة لتحقيق أقصى إفادة من البيانات المتاحة بها .

كما تناولت دراسة (أبو ريدة ،٢٠١٦) بشكل أفقي البيانات الحكومية المفتوحة من حيث مفهومها، أنواعها، والمبادئ والمعايير الدولية التي تحكميا، كما انتهت بنبذة عن موقف الحكومة المصرية في تطبيق سياسات البيانات والمعلومات الحكومية المفتوحة.

دراسة (الهادي، ٢٠١٦) بعنوان ثورة البيانات وتحليلاتهاا التخطيطية والتنموية، وقد تطرق الباحث فيها إلى بيان مدى تأثيره البيانات الضخمة على رسم السياسات واتخاذ القرارات التخطيطية والتنموية سواء كان في القطاع الخاص أم العام بالإضافة إلى الفرص التي تتيحها البيانات الضخمة للسياسات التنموية والتخطيطة .ثم تطرق الباحث إلى مجموعة من التحديات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

التي تواجة المخططين ومتخذي القرارات السياسية من جراء البيانات الضخمة منها إمكانية الوصول للبيانات، وتطوير إدارة البيانات واستخدام الحوسبة وطرح الأسئلة الصحيحة ويتوقع الباحث أن التطور الحاصل في البيانات وتحليلاتها سوف ينتشر بصورة كبيرة وستكون هناك مجالات ابداع كثيرة مما سيؤدى غلى تغير الفكر الإدارى في إدارة الأعمال

أما دارسة (السعدني،٢٠١٥) كان هدفها هو رصد وتحليل ومقارنة مبادارت البيانات الحكومية المفتوحة على المستوى الوطني في كل من الدول العربية والدول التي لها ريادة وصدارة في المجال وقد خلصت إلى عدم وجود بوابة متكاملة للبيانات الحكومية المفتوحة بالبلدان العربية تضاهي بوابات الدول الرائدة من حيث الموارد والخدمات المتعلقة ، وقدمت الدارسة عدة توصيات منها ضرورة قيام الحكومات العربية بالاعتماد على ميثاق البيانات الحكومية المفتوحة والذي اقترحته الدارسة. ولكن لم تركز الدارسة على دول الخليج العربية ومبادرة الحكومة الذكية التي قدمتيا دولة الإماارت العربية المتحدة.

بينما تناولت دراسة (الطاهر، ٢٠١٤) المفهوم العام للمعرفة المفتوحة ومعاييرها، مع التطرق للمصطلحات والمفاهيم المترابطة بالمعرفة المفتوحة، والوصول الحر، والبرمجيات الحرة الخ.

وتتفق دراسة (سعد ، ٢٠١٤) مع دارسة الطاهر المذكورة آنفا، في الإطار العام وتختلف في الأساليب ومجتمع الدارسة حيث هدفت دارسة سعد إلى إلقاء الضوء على مفهوم البيانات المفتوحة، والجوانب التقنية والقانونية الخاصة بها كما تتفق مع دارسة أبو ريدة في نهايتها بعرض سريع ومختصر لوضع البيانات الحكومية المفتوحة في مصر.

ومن الدراسات الاجنبية التي تناولت موضوعات تتعلق بالبيانات الضخمة

قد تناولت دراسة (Talaat,2016) في دارسته المكتوبة بالغة الإنجليزية البيانات المفتوحة في القطاع العام من خلال دراسة حالة لبعض البلدان كما عرضت الوضع الحالي في مصر بخصوص إتاحة البيانات الحكومية ثم ناقشت أيضا أهمية البيانات الحكومية المفتوحة ومزاياها في الجوانب السياسية، والاقتصادية، والاجتماعية ومحاور الجاهزية الدولية.

أما دارسة (Saxena, 2016 فقد استعرضت المستودع الرقمي في سلطنة عمان e- Oman للبيانات المفتوحة ليكون مصدرا للبيانات الضخمة كما بحث مدة أهمية التكامل مع البيانات الضخمة والمفتوحة في مستودع عمان الرقمي e- Oman وبوابة الحوكمة الالكترونية لسلطنة عمان عمان عمان الرقمي . e- government

كما تعد دارسة (آمنة الشامسي ،٢٠١٥) المكتوبة باللغة الانجليزية الدراسة الأول على مستوى الدكتوراه في معهد مصادر للعلوم والتكنولوجيا في دولة الإماارت العربية المتحدة التي اعتمدت

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

على معالجة البيانات الضخمة بالشبكات الاجتماعية وتناولت طالبة الدكتواره الإمارتية في أطروحتها حياة جيدة ضمن الشبكات الاجتماعية: كيف تؤثر الشبكات الاجتماعية في تكوين ملامح شخصيتنا ومشاعرنا بعض الجوانب التقنية عالية المستوى في مجال البيانات الضخمة وخلال مناقشة أطروحتها استعرضت آمنة إمكانية الاستفادة من شبكات التواصل الاجتماعي والهواتف النقالة في متطلبات سعادة المجتمعات.

وقام الباحثان (Ammu and Irfanuddin,2013) بدراسة التحديات الجديدة والفرص المرتبطة بالبيانات الضخمة ، التي تستلزم إعادة النظر في عدة جوانب من برامج إدارةهذه البيانات مع الاحتفاظ بالجوانب الأخرى المرغوب بها . وقد تطرقت الدراسة إلى بيان منافع البيانات الضخمة وكذلك التحديات التي تسببها في المجال التقني من ناحية عدم التكامل والتجانس، والوقت الذي تستهلكه في التحليل...الخ. وقد أكد الباحثان أن البيانات الضخمة مهمة بأهمية تكنولوجيا النانو والحوسبة السحابية وأن البيانات الضخمة هي مظلة البيانات بجميع أشكالها، سواء كانت منظمة أو شبه منظمة أو غير منظمة .

مفهوم البيانات:

هي الصورة الخام للمعلومات قبل عمليات الفرز والترتيب والمعالجة والتي لا يمكن الاستفادة منها بصورتها الأولية قبل المعالجة.

البيانات هي نتاج معالجة البيانات، فالمعلومات عبارة عن البيانات التي تم معالجتها بتصنيفها وتنظيمها وتحليلها، وأصبح لها معنى لتحقق هدف معين وتُستعمل لغرض معين حتى توفّر ما يسمى المعرفة، ولغوياً المعلومات كلمة مشتقة من كلمة العلم، أي المادة الغنية بالكثير من المعاني، وهي تعني أيضاً ما يتم إيصاله أو تلقيه، أي المعلومات هي بيانات جاهزة.

البيانات هي "نفط القرن الواحد والعشرين"، هذا هو المصطلح الذي تم استخدامه للدلالة على أهمية البيانات في العصر الحالي. وكما في حالة النفط الخام، لا يمكننا استعماله والاستفادة منه إلا في حال تكريره. كذلك هي البيانات، لا يمكننا الاستفادة منها إلا في حال تنقيبها وتحليلها واستخراج ما ينفع منها ويفيد. تزايد الاهتمام بعلم البيانات في نهاية عام ٢٠١٢ بشكل ملحوظ من قبل الشركات من جهة، والأفراد الراغبين بتعلم هذه المجال من جهة أخرى.

مفهوم البيانات الضخمة :

مجموعة أو مجموعات من البيانات الكبيرة والمعقدة لها خصائصها الفريدة (مثل الحجم ، السرعة ، التنوع ، التباين ، صحة البيانات) لا يمكن معالجتها بكفاءة باستخدام التكنولوجيا الحالية والتقليدية لتحقيق الاستفادة منها . وتكمن التحديات التي ترافق هذا النوع من البيانات في توفيرها ومعالجتها وتخزينها وتحليلها والبحث فيها ومشاركتها ونقلها وتصويرها وتحيثها

05 - 07 مارس 2019

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

بالإضافة إلى المحافظة على الخصوصيات التي ترافقها.

خصائص البيانات الضخمة :

هناك خصائص للبيانات الضخمة وهي كما يلي:

- الحجم
- التنوع
- السرعة
- الموثوقية والصح

مجموعة أو مجموعات من البيانات الكبيرة والمعقدة لها خصائصها الفريدة (مثل الحجم، السرعة، التنوع، التباين ، صحة البيانات) لا يمكن معالجتها بكفاءة باستخدام التكنولوجيا الحالية والتقليدية لتحقيق الإستفادة منها. وتكمن التحديات التي ترافق هذا النوع من البيانات في توفيرها ومعالجتها وتخزينها وتحليلها والبحث فيها ومشاركتها ونقلها وتصويرها وتحيثها بالاضافة الى المحافظة على الخصوصيات التي ترافقها .

أمثلة	التخزين	البرامج المستخدمة لمعالجة البيانات	الحجم	وصف البيانات
الألاف من أرقام المبيعات	ذاكرة حاسوب عادية	برامج مايكروسىوفت اكسل	أقل من ۱۰ جيجيابايت	صغيرة
الملاين من صفحات الويب	جهاز واحد	برامج أدارة قواعد البيانات	۱۰ جیجابایت ، ۲ تیرابایت	متوسطة
المليارات من الضغط على شبكة الانترنت	تخزين في عدد من الاجهزة	تقنية حاسوب ، برامج أدارة قواعد البيانات الموزعة	اكبر من اتيرابايت	كبيرة

نشأة الىيانات الضخمة

المصدر الأساسي للبيانات هو الانسان الذي يقوم بتجميع البيانات من خلال مشاهداته وملاحظاته، وتجاربه على الواقع المحيط به سواء الاجتماعي أو الطبيعي، أو الاقتصادي. فالبيانات تم إنشاؤها بواسطة الأنشطة الاقتصادية، أو بواسطة المستخدمين. والبيانات الضخمة هي نمو الشبكات الاجتماعية وظهور الكائنات المتصلة، والتشغيل الآلي ،والتجارة الالكترونية، والانترنت شكل عام ، وكذا تنامى رقمنة الأنشطة في حياتنا، وظهور قواعد البيانات أدى إلى خلق هذا التسونامي من البيانات . ويعزى النمو السريع في إنتاج البيانات إلى انتشار الأجهزة، والأنظمة المتصلة بالإنترنت والاستخدام المتصاعد السريع لوسائل الاعلام الرقمية من قبل المؤسسات من جهة، والأفراد عبر وسائل التواصل الاجتماعي ومقاطع الفيديو والصور، وهي حاليا أكبر من حصة البيانات النظامية، بالإضافة إلى تلك التي يتم إنتاجها، وتخزينها، وإتاحتها عبر الشبكات حاليا.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وبقراءة سريعة ومقتضبة في تسلسل دورات التطور التكنولوجي لنظم معالجة البيانات الرقمية التي وصلت في هذه المرحلة إلى ظاهرة البيانات الضخمة، تتجلى لنا ثلاث مراحل رئيسة على مستوى البيانات الرقمية ساهمت في الدفع إلى مرحلة البيانات الضخمة: المرحلة الأولى: من الثقافة الورقية إلى الأوعية الرقمية.١ المرحلة الثانية: من جهاز الكمبيوتر والشبكات المحلية إلى شبكة الانترنت.١ المرحلة الثائثة: من الانترنت الكلاسيكية إلى البيانات الضخمة. ٣٠ إكسا أوكتي كل يومين بحجم وكمية المعلومات المنتجة منذ ٥ ينتج ٢٠١٠ حسب قوقل، في ٢٠١٣-٢٠١٢من المعلومات المتوفرة في العالم أنتجت خلال سنتي ٩٠٪،إذ أنه ٢٠٠٠بداية الخلق حتى شهرا، يتضاعف ١٨. فكل المؤسسة، ولكن لا تنمو قدرة المؤسسة على معالجتها إلا ألف تغريدة على ٢٥٠ حوالي ٢٠٠٢حسب الفرضيات. إذ تنشر في كل دقيقة في نهاية عام ٣٠٪ الف تعليق على ١٠٠ مليون تغريدة في كل مليون رسالة قصيرة، وترسل ١٥الفايسبوك، ويتم إرسال ألف ساعة فيديو يوميا ١٠٠ ساعة فيديو على موقع اليوتوب لتصل إلى ٢٥كما يتم ترحيل أكثر من على اليوتوب. لذلك، تظهر البيانات على موقع اليوتوب لتصل إلى ٢٥كما يتم ترحيل أكثر من على اليوتوب. لذلك، تظهر البيانات على موقع اليوتوب لتصل إلى ٢٥كما يتم ترحيل أكثر من على اليوتوب. لذلك، تظهر البيانات على موقع اليوتوب لتصل إلى ٢٥كما يتم ترحيل أكثر من على اليوتوب. لذلك، تظهر البيانات على موقع اليوتوب لقصل إلى ٢٥كما يتم ترحيل أكثر من على اليوتوب. لذلك، تظهر البيانات

تصنيف البيانات

يمكن تصنيف البيانات الخام إلى ثلاثة أنواع

الابد لنا هنا من التفريق بين نوعين من أنواع البيانات الضخمة وهي:

بيانات مهيكلة (Structured Data): أي أنها محصورة في جدول أو قاعدة بيانية.

بيانات غير مهيلكة ((Unstructured Data : وهي الجزء الأكبر من البيانات الضخمة وتتكون من بيانات يولدها مستخدمي الانترنت يوميا ناتجة عن استخدامهم لمحركات البحث ونشرهم لمواد مرئية ونصية وتفاعلهم معها في مواقع التواصل الاجتماعي وهناك طرق مختلفة لجمع ورصد هذه البيانات تطوِّر من أداء المنظمة وتساهم في تحسين مشاريعها المستقبلية.

: (Semi - Structured data) - بيانات شبه مهيكلة

تعد نوعا من البيانات المهيكلة إلا أن البيانات لا تكون في صور جداول أو قواعد بيانات .

لماذا يجب أن نهتم بالبيانات الضخمة

للبيانات الضخمة اهمية عالية فهي تقدم ميزة تنافسية عالية للشركات اذا استطاعت الاستفادة منها ومعالجتها لأنها تقدم فهما أعمق لعملائها ومتطلباتهم ويساعد ذلك على اتخاذ القرارات المناسبة والملائمة داخل الشركة بطريقة أكثر فعالية وذلك بناء على المعلومات المستخرجة من

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

قواعد بيانات العملاء وبالتالي زيادة الكفاءة والربح وتقليل الخسائر.

فباستخدام تقنيات وأدوات تحليل البيانات الضخمة استطاعت وول مارت تحسين نتائج البحث عن منتجاتها عبر الإنترنت بنسبة ١٠-١٥٪ بينما في تقرير لماكينزى-وهى شركة رائدة في مجال استشارات الاعمال- ان القطاع الصحي بالولايات المتحدة لو كان يستخدم تقنيات تحليل البيانات الضخمة بفاعليه وكفاءه لكان قد أنتج أكثر من ٣٠٠ مليون دولار أمريكي كفائض سنوى من ميزانيه الصحة ثلثيها بسبب خفض تكاليف الانفاق.

والسبب الأهم لزيادة حجم البيانات، لأنها تستمر بالتولد بشكل أكبر بكثير من السابق من خلال عدة أجهزة ومصادر, والأهم أن معظم تلك البيانات ليست مهيكلة، كتغريدات تويتر والفيديوهات على يوتيوب وتحديثات الحالة على فيس بوك وغيرها، ما يعني أنه لا يمكن إستخدام أدوات إدارة قواعد البيانات وتحليلها التقليدية مع هذه البيانات لأنها ببساطة ليست وفق الهيكل الذي تتعامل معه كجداول.

لكن هل تستحق البيانات الضخمة عناء الإهتمام بها؟ لما لا نتجاهلها وحسب؟ .. تشير الدراسات من غارتنر أن هناك حوالي ١٥٪ فقط من الشركات التي تستفيد بشكل جيد من البيانات الضخمة، لكن هذه الشركات حققت فعالية ٢٠٪ أكثر في المؤشرات المالية.

لكن حتى تصل لهذه النتيجة التي لا يحققها منافسيك، عليك إستخدام تقنيات ومفاهيم جديدة إبداعية مخصصة للتعامل مع البيانات الضخمة. لأن الأمر أشبه بجبل شاهق من البيانات ستقوم بغربلته لتحصل على صخرة ذهبية وزنها كيلوغرام واحد.

تخيل أن هناك شركة نقل وشحن وتقوم بالتنقيب في بيانات مواعيد شاحنات نقل البضائع بحيث تحصل على البيانات في الزمن الفعلي لمواعيد إطلاق ووصول الشاحنات وفق عدة مواقع جغرافية أو مدن او حتى دول. والآن تخيل لو أن أحد الزبائن اتصل بالشركة وأخبرهم أن لديه شحنة، أي شاحنة سترسل إليه من الأسطول المكون من مئات الشاحنات التي تدير الأعمال في المدينة؟ المنطق يكون أن ترسل أقرب شاحنة وذلك وفق تتبعها عبر GPS، لكن ماذا لو كان الطريق أمام أقرب شاحنة مزدحماً جداً، أو لو كانت أقرب شاحنة ممتلئة بالكامل ولا مجال لإضافة شحنة أخرى، في هذه الحالة لن يكون الإختيار الأقرب هو الأنسب لذا علينا إجراء تحليل على كل الشاحنات المتاحة وفق عدة معايير، وهذه المعايير نطبقها على البيانات التي تصدرها تلك الشاحنات، مثل بيانات حركتها وموقعها الحالي عبر GPS، إزدحام الطريق، وزن وحجم ونوع الحمولة، الوجهة التالية، وغيرها. وهذا التحليل تقوم به أدوات متخصصة تصدرها شركات كبرى مثل إنتل و IBM وغيرها، تعمل على تحليل البيانات الضخمة في الزمن الحقيقي.

660

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

خصائص البيانات الضخمة

بالإضافة إلى الحجم الهائل من البيانات التي يتم إنتاجها وتخزينها وإتاحتها تحت مظلة «البيانات الضخمة»، تتسم طرق معالجه تلك البيانات بخصائص أخرى تختلف عن البيانات التقليدية، أو التي تخزن مرتبة ومنسقة، كقواعد البيانات مثلاً.

في العام ٢٠٠١ قام Doug Laney دوغ لاني محلل مجموعة META Group المعروفة الان باسم جارتنر المؤسسة الرائدة في مجال تكنولوجيا المعلومات بتعريف تحديات نمو البيانات كعنصر ثلاثي لوصف البيانات الضخمة فيما يعرف ب V model3 وهذه الأبعاد هي:

۱- الحجم volume :

نعلم الان أنه بحلول ٢٠٢٠ سيحتوى الفضاء الالكتروني على ما يقارب ٤٠٠٠٠ زيتابايت من البيانات الجاهزة للتحليل واستخلاص المعلومات من ملف نصي بسيط يقدر حجمة كيلوبايتات مرورا بمقطع صوتي بالميجابايت أو فيديو بالجيجابايت الى ملايين الهواتف الذكية التي تبث كميات ضخمة من البيانات الى شبكة الهاتف الثابت.

: Velocity السرعة

يقصد بها سرعة إنتاج وإستخراج البيانات لتغطية الطلب عليها حيث تعتبر السرعة عنصراً حاسماً في اتخاذ القرار بناء على هذه البيانات وهو الوقت الذي نستغرقة من لحضة وصول هذه البيانات لى لحظة.

٣- الموثوقة والصحة Veracity:

يقصد بها ماهب موثوقة مصدر البيانات ومدى دقتها وصحتها وحداثة تلك حيث ان هناك مدير تنفيذي بين كل ثلاثة مدراء لا يثقون في البيانات التي تعرض عليها لاتخاذ القرار كما ان هناك دراسات تقدر ان حجم ضرر البيانات الغير جيدة على الاقتصاد الامريكي يقدر ٣,١ ترليون دولار سنوياً.

٤- التنوع Variability:

يقصد بها تنوع البيانات المستخرجة والتي تساعد المستخدمين سواء كانوا باحثين أو محللين على اختيار البيانات المناسبة لمجال بحثهم وتتضمن بيانات مهيكلة وقواعد بيانات غير مهيكلة مثل الصور ومقاطع التسجيلات والصوت والفيديو والرسائل القصيرة وسجلات مكالمة وبيانات الخرائط وتتطلب وقتاً وجهداً لتهيتها في شكل مناس للتجهيز لتحليل.

ە- قيمتها كبيرةValue :

قيمة الاعمال التي تعطي المنظمة ميزات مقنعة نظرا لقدرتها على المساعدة في اتخاذ القرارات الصحيحة التي كانت من الصعب اتخاذها في السابق.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البيانات الضخمة تتنوع من حيث مصادرها وأساليب العصول عليها وهنا يذكر (خاشقجي٢٠١٧) في مقالة له بعنوان: البيانات الضخمة ما أهميتها وما أهمية الاستثمار في تحليلها وكيف ستؤثر في حياتنا وقراراتنا؟ بأن اللجنة الاقتصادية لأوروبا، قد أوردت تصنيفا لمصادر البيانات الضخمة على النحو التالي: هناك مصادر تولدت من مدخلات أحد الأنظمة الآلية للمنظمة، كالسجلات الطبية الإلكترونية وزيارات المستشفيات وسجلات التأمين والسجلات المصرفية. بيانات ناشئة عن التعامل بين جهتين مثل معاملات البطاقات الائتمانية والمعاملات التي تجرى عن طريق الإنترنت بوسائل منها الأجهزة المحمولة. بيانات تم التقاطها عبر شبكات أجهزة الاستشعار، على سبيل المثال، التصوير بالأقمار الصناعية، وأجهزة استشعار الطرق، وأجهزة استشعار المناخ. مصادر واردة عبر أجهزة النتبع، مثل تتبع البيانات الصادرة عن الهواتف المحمولة والنظام العالمي لتحديد المواقع. تتبع البيانات السلوكية، مثل عدد مرات البحث على الإنترنت عن منتج أو خدمة ما أو أي نوع آخر من المعلومات، ومرات مشاهدة مقطع معين على الإنترنت.

مصادر البيانات الضخمة

يوجد العديد من مصادر البيانات الضخمة ومنها:

- المصادر الناشئة عن إدارة أحد البرامج

برنامج حكومي أو غير حكومي، كالسجلات الطبية الإلكترونية وزيار المستشفيات وسجلات التأمين والسجلات المصرفية وبنوك الطعام.

المصادر التجارية أو ذات الصلة بالمعاملات

البيانات الناشئة عن معاملات بين كيانين، على سبيل المثال معاملات البطاقات الإئتمانية والمعاملات التي تجرى عن طريق الإنترنت بوسائل منها الأجهزة المحمولة

مصادر شبكات أجهزة الإستشعار (Sensor Network)

على سبيل المثال، التصوير بالأقمار الصناعية، وأجهزة استشعار الطرق وأجهزة استشعار المناخ وتلوث الهواء.

مصادر أجهزة التتبع GPS))

على سبيل المثال تتبع البيانات المستمدة من الهواتف المحمولة والنظام العالمي لتحديدالمواقع مصادر البيانات السلوكية

على سبيل المثال، مرات البحث على الإنترنت عن منتج أو خدمة ما أو أي نوع آخر من المعلومات، ومرات مشاهدة إحدى الصفحات على الإنترنت.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البيانات مصادر المتعلقة بالآرء (Opinion)

على سبيل المثال، التعليقات والاراء على وسائل التواصل الإجتماعي مثل فيسبوك وتويتر.

الأهمية المستقبلية للبيانات الضخمة

تقدم البيانات الضخمة ميزة تنافسية للمنظمات التي تمكنت من ابتكار حلول عملية لتفكيك تعقيداتها وتبويبها وتحليل محتواها بما يحقق قيمة مضافة وعوائد مجزية جراء تحليلها .

وتكمن أهمية البيانات الضخمة بعد ما يتم العمل على هيكلتها ومعالجتها واستخدام ادوات متقدمة لتحليلها في فوائد كثيرة منها:

- اتخاذ القرارات الأفضل بناء على المعلومات الناتجة عن تحليل البيانات الضخمة لكافة وحدات المنظمة .
- اكتشاف الفرص غير المستغلة ونقاط الضعف المحتملة في كافة أعمال ووظائف الجامعة،
 بناءعلى نتائج تحليل البيانات.
- تمكن المعنيين من إيجاد حلول لما يكشف عنه تحليل البيانات الضخمة من مشكلات محتملة في بعض عمليات أو تعاملات مختلف الوحدات في كل من المجالات الأكاديمية أو الادارية.
- ويادة فرصة منافسة المنظمات على المزيد من مستويات التميز العلمي والبحثية بناء على نتائج التحليل البيانات الضخمة التي تعتبر من الأصول المعرفية للمنظمة.
 - تمكن مختلف المنظمات من تقديم خدمات أفضل لمنسوبي المنظمة والمتعاملين معها.
 - التعرف على مكامن الخلل وتحسين العمليات في كافة وحدات المنظمة.
 - ويادة فرصة صناعة قرارات واضحة وصحيحة.
 - زيادة القدرة على التنبؤ لدى المخططين في المنظمة.

(Big Data Technologies) تقنيات البيانات الضخمة

يوجد العديد من الأدوات والتقنيات التي تستخدم لتحليل البيانات الكبيرة مثل: Map Reduce، HPCC ، وهو برنامج أو منصة Hadoop يعد من أشهر هذه الأدوات، وهو برنامج أو منصة برمجية مفتوحة المصدر مكتوبة بلغة الجافا لتخزين ومعالجة البيانات الضخمة بشكل موزع مثل تخزين بيانات ضخمة على عدة أجهزة ومن ثم توزيع عملية المعالجة على هذه الأجهزة لتسريع نتيجة المعالجة.

ومن أشهر مستخدمي الهادوب Hadoop

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 07 مارس 2019

Amazon, Apple, AVG, eBay, Electronic Arts, Facebook, Google

IBM, LinkedIn, Microsoft, the New York Times, Twitter, Yahoo

ويقوم (Hadoop)) بتنفيذ نموذج حسابي يدعى (Map Reduce) الفكرة ببساطة أنه بدلا من أن ترسل الأمر أو المهمة التي تريد إلى خادم/سيرفر واحد . فإنك ترسلها إلى جميع خوادم / السيرفرات في نفس اللحظة وكل سيرفر يقوم بإعطائك ما لديه من بيانات ثم يتم عمل تجميع هذه البيانات وإعادتها لك كحزمة واحدة .

تتكون الأدوات التي تتعامل مع البيانات الضخمة من ثلاثة أجزاء رئيسية وهي:

أدوات التنقيب عن البيانات Data (Mining)

أدوات التحليل(Data Analysis)

أدوات عرض/تصوير النتائج (Dashboard Visualizations)

الأطراف في منظومة البيانات الضخمة

لكى يتم تنظيم أى خدمة يجب تحديد الأطراف التى تتعامل مع هذه الخدمة وتحديد واجبات وحقوق كل طرف تتكون منظومة البيانات الضخمة من عدة جهات تتفاعل فى ما بينها هذه المنظومة مكونة من:

- موفر/ مزودالبيانات الضخمة
- مقدم خدمة البيانات الضخمة
- عميل خدمة البيانات الضخمة

موفر البيانات الضخمة

يعمل موفر البيانات الضخمة على توفير البيانات من مصادر مختلفة إلى مقدم الخدمة وتشمل أنشطة موفرى البيانات على سبيل المثال ما يلى:

- إنشاء البيانات. التي تصف مصدر البيانات.
- إنشاء المعلومات الوصفية (Meta data) التي تصف مصدر البيانات
- إيجاد مصادر البيانات المفتوحة (open data) إلى مقدم الخدمة عن البيانات القابلة للإستخدام

مقدم الخدمة عن البيانات الضخمه

يقوم مقدم الخدمة بتحليل البيانات الضخمة وتوفير البنية التحتية للازمة لها وتشمل أنشطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مقدم الخدمة على سبيل المثال ما يلي:

- البحث في مصادر البيانات وجمع البيانات عن طريق الطلب المباشر من موفر البيانات أو البحث في الإنترنت

(Data Crawling)

- تخزين البيانات
 - دمج البيانات
- توفير أدوات لتحليل البيانات
- دعم إدارة البيانات مثل خصوصية البيانات وأمن البيانات وملكية البيانات
 - توفير بيان الخدمات ervice catalogue إلى م القابلة للإستخدام.

عميل خدمة البيانات الضخمة

هو المستخدم النهائى لمنظومة البيانات الضخمة أو هو نظام يستخدم النتائج أو الخدمات التي يقدمها مقدم خدمة البيانات الضخمة وكما يمكن للعميل أن ينتج خدمات جديدة أو معرفة وذلك إعتمادا على نتائج تحليل البيانات الضخمة وتشمل أنشطة العميل على سبيل المثال ما يلى:

- طلب خدمة البيانات الضخمة من مزود الخدمة
 - إستخدام مخرجات خدمة البيانات الضخمة

تطبيقات البيانات الضخمة وأثرها

يمكن الاستفادة من البيانات الضخمة في العديد من مجالات الحياة اليومية:

- يمكن للحكومات تحليل محتوى مواقع التواصل الاجتماعي لمواطنيها حول قرار او نظام معين مطبق او تريد تشريعه وتطبيقه وبالتالي معرفة ردود الافعال حول ذلك من قبول أو رفض مما يساعد الحكومات في اتخاذ القرار المناسب لكل حالة.
- يمكن للشركات الإستفادة من تحليل البيانات الناتجة من وسائل التواصل الإجتماعي مثل فيسبوك وتويتر لتحديد جمهورها والتنبؤ بنتائج حملة التسويق والمبيعات.
- يمكن للموسيقيين إستخدام ملفات سجل الويب (weblog) والبيانات لتحديد تفضيلات الإستماع والتنبؤ بشعبية الأغاني في المناطق المختلفة مما يساعدهم على تحضير ض العرو الحية القادمة.
- الاحوال الجوية (Weather): بالنظر إلى الأعداد المتزايدة من أجهزة الإستشعار التي نملكها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

اليوم، والملحقة بأجهزة الهواتف الذكية تحديدا فإن لدينا بيانات أكثر من أي وقت مضى عن الأحوال الجوية وبدقة عالية .ويمكن للبيانات الضخمة اليوم التقاط صور دقيقة للأحوال الجوية السائدة في أي مكان من العالم، والإستفادة من المعلومات المتوافرة فيها لاستخلاص تنبؤات جوية فائقة الدقة.

- التنبؤ بالكوار الطبيعية (Natural Disasters): بات بإمكان مركز وحدات الإستجابة للكوارث من إستخدام البيانات المتعلقة بالجيولوجيا الطبيعية والبيانات الجغرافية للتنبؤ بالكوارث المحتملة، من خلال تحليل البيانات السابقة ومن ثم مقارنة تلك البيانات بما هو حاصل حاليا .وبذلك، تعزز هذه النتائج من تنبؤات تلك المراكز ومن ثم اتخاذ إجراءات إحترازية قبل حدوث الكوارث والازمات الطبيعية، ووضع إستراتيجيات الإغاثة والإخلاء قبل فوات الأوان.
- تستهدف فيسبوك الفئات التي توجه لها الإعلانات بناء على تحليل إهتمامات مستخدميه وطبيعتهم، وهى تقوم باستخدام تحليلات البيانات الكبيرة والتي يتم جمعها بناءعلى المعلومات والبيانات التي يوفرها المستخدمين على فيسبوك، والرسائل وحالة المستخدم وماذا يحب وا ماذا يكرهوا والتعليقات على كل ذلك كما أنهم يقومون بتحليل كل المعلومات من الملف الشخصي من أنشطة وهوايات والعمر، والموقع، وضع العلاقة والأفلام المفضلة، والأغاني وكل ذلك يكون عامل مهم في توجيه الدعاية والتسويق.

البيانات الضخمة والمجتمع

إن الفائدة من التقدم المعلوماتي ليس فقط التقدم التجاري، ولكن القطاع العام كذلك. فالسلطات الحكومية أصبحت تعتمد على المعلومات المنظمة لأن المجتمع ينشط باستمرار ويعتمد على البيانات الضخمة في مجابهة التحديات السكانية والاجتماعية واستخراج المعلومات المطلوبة منها لاتخاذ أفضل القرارات. وتستخدم البيانات الضخمة في تحليل الأنماط السلوكية لأفراد المجتمع، إذ يركز علم البيانات على فهم أنماط التغييرات في ثقافة الناس العالمية، والاستفادة منها علميا وفلسفيا مثل تحليل مشاعر الناس طرق لقياس الرفاهية. كما يتم تحليل البريد الالكتروني والتويتر لدراسة الهجرة الداخلية والدولية وأنماطها، والمستويات الاجتماعية والاقتصادية، وفهم سلوكيات السفر، والكشف عن النمط المفضل في المشتريات، وسلوكيات التنقل، والعوامل الديمغرافية، وتخطيط المدن، والفقر والصحة، وحق الحصول على الموارد، ومعرفة الأصدقاء، والأذواق الخاصة باللباس، والعطور، والأفلام، والأكلات المفضلة لتحسين الخدمة، وتحديد سياسة معينة. حيث تجمعها شركات كشركة قوقل، والفايسبوك، وتويتر، وايبل بهدف استخدامها في الترويج للسلع، أو اقتراح صداقات جديدة، أو تشكيل أفكار، أو قناعات، أو توجهات سياسية أو دينية.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وخصوصيات الأفراد لتستغل في قضايا أخرى، والهدف ليس إنتاج نظرية أو قانون بقدر ما هو قرار أو إجراء يتسق مع البيانات المتوافرة. وبذلك، تتغير أنماط التفكير الاجتماعي، والسلوك الثقافي، ووضع برامج تتفق والاهتمامات العالمية والوطنية. ويبقى الجدل قائما حول التحيز الذي تفرضه البيانات الضخمة.

القطاع الحكومى والبيانات الضخمة

- عندما يتعلق الأمر بالإدارة البيانات، أغلب المنظمات الحكومية تواجه نفس المشكلة، وهي وجود كميات هائلة من البيانات في أنظمة الكمبيوتر، ومعظم هذة البيانات غير منظمة أو مهيكلة (unstructured data) وهذا يعني أنها لا تناسب أي نموذج معرف مسبقاً لفهم الأنماط الموجودة في هذه البيانات تطبق المنظمات الحكومية نماذج إحصائية تسعى لالتقاط ومعالجة كميات هائلة من البيانات غير المهيكلة.

بما أن أغلب المنظمات الحكومية لا تملك عدد كافي من الموظفين أواالقدرة الحسابية اللازمة لإدارة وتحليل جميع البيانات الخاصة بهم، ومع طبيعة البيانات المتغيرة وارتفاع حجمها أصبحت الاستعانة بأدوات البيانات الضخمة من خلال الحوسبة السحابية أمرا ضروريا.

فأصبح بإمكان المختصين بتطوير الخدمات الحكومية رصد مدى رضا المواطنين عن الخدمات المقدمة لهم .وعلى ضوء النتائج المحللة يمكن استنتاج ما يلزم عمله للتطوير والتحسين، حيث بات مسح آراء الجمهور عن طريق الإستبيانات التقليدية مكلفا وغير مجد في كثير من الأحيان، وذلك نظرا لتنوع البيانات الديموغرافية وثقافات المتعاملين معها .ومن أكبر المصادر لتلك البيانات الضخمة هي البيانات المسجلة من خلال عمليات التعداد السكاني والتسجيل في قواعد البيانات الحكومية، حيث يمكن أن تستنتج الحكومات معلومات ثمينة جدا من خلال تحليل تلك البيانات المخزنة.

من الأمثلة على ذلك :في الحكومات المحلية وحكومات الولايات استخدام البيانات الكبيرة لمتابعة وتحليل أنماط الإستخدام لخدماتهم حتى يتمكنوا من تطوير خدماتهم وجعلها أكثر فعالية .مثال آخر يتضمن فرز الوثائق الموجهة للمواطنين، أعداد كبيرة من إستمارات التعداد السكاني ، نماذج مصلحة الضرائب، وأشكال الإنتخابات والعديد من الوثائق الرسمية الأخرى بلغات مختلفة يجب جمعها وإدارتها .

كما يوجد في الولايات المتحدة الأمريكية، برنامج حكومي يهدف إلى مساعدة المحليات والمدن الصغيرة على تضمين برامج وتقنيات البيانات الضخمة في عمليات إتخاذ القرار وتحسين الخدمة العامة .يتضمن هذا بيانات تفصيلية عن الأمن وحالات إطلاق النار، ومخالفات البناء، وتنظيم المرور وشكاوى المواطنين.

667

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل محتمعات الإنترنت المترابطة

05 - 07 مارس 2019

تحليل البيانات الضخمة وتحسين التعليم

أدى إستخدام أدوات التعلم عبر الإنترنت والبرامج القائمة على التفاعل بصورة متزايدة في مجال التعليم إلى زيادة حجم البيانات، وتختلف نوعية البيانات الكبيرة التي يمكن جمعها من بيئات التعلم، فهنا كبيانات كبيرة عن المتعلمين، وخبرات التعلم لدى المتعلمين، وبيانات متعمقة داخل بيئات التعلم، والتفاعلات الإجتماعية في بيئات التعلم، وبيانات مفصلة عن أنشطة التعلم من نصوص ووسائط ومقاطع فيديو، وتختلف هذه البيانات في نوعيتها وعمقها.

ويمكن الإستفادة من تحليل هذه الأنواع من البيانات الضخمة في التعليم، لتوفير مجموعة متنوعة من الفرص والخيارات بهدف تحسين تعلم الطلاب من خلال التعلم التكيفي أو التعليم القائم على الكفاءة، مما ينتج عنه تعلم أفضل نتيجة لتشخيص أسرع وأكثر تعمقا لاحتياجات التعلم أو المتاعب التي تواجهه أثناء عملية التعلم، بما في ذلك تقييم المهارات مثل التفكير المنظم، وحل المشاكل في سياق عميق، وتقييم أصيل ، لمجال وموضوع المعرفة، بالإضافة لتحديد التدخلات المستهدفة لتحسين نجاح الطلاب وخفض التكاليف الإجمالية للطلاب والمؤسسات، واستخدام البيئات القائمة والمعلومات المعقدة في صنع ات القرارت وتحديد السياسات.

ويمكن أن توفر هذه البيانات أدوات حديثة وفعالة لقياس أداء الطلاب للمهام التعليمية، ويمكن أن تساعد كذلك في تصميم بيئات تعلم تصميماً مخصصاً وفق إحتياجات محددة للطلاب، ويمكن أن تعطي تحليلا واضحاً لردود الفعل الفردية والجماعية لمجموعة من القضايا التعليمية. يعتمد صانعو ومتخذو القرار التربوي في قراراتهم على بيانات، ومؤشرات، ودراسات تحليلية موثقة تعتمد على نظام المعلومات التربوي، والخريطة المدرسية من جهة، وبقية المعلومات التي توفرها الأنظمة المعلوماتية من جهة أخرى. وانطلاقا من حرص المؤسسة التربوية على توحيد المرجعيات لمعلوماتها، وتوحيد مصادرها، وعدم تكرارها، تعمد إلى توفير نظام متكامل ينضوى تحته جميع الأنظمة العاملة بما فيها قواعد البيانات، وهو نظام دعم القرار التربوي إلى جانب تفعيلها لنظام إدارة المعلومات التربوية على مستوى المدرسة، والذي يحتوى على البيانات التي تكون على شكل مؤشرات ،خرائط رقمية، تقارير أشكال توضيحية ، إحصاءات عن النجاح والرسوب، أو خطط تترجم إلى خطط تنفيذية تستثمر لغايات تخطيطية، وصناعة القرار الرشيد في المنظومة التعليمية. أما في مجال البحث والتطوير، فيتم من خلال تحليل البيانات كالوصول إلى البيانات المفتوحة والحوسبة السحابية، وأدوات التنبؤ وغيرها، بربط البيانات فيما بينها للوصول إلى التفاعل بين التعليم العالى أفضل مستويات البحث والابتكار، والتطوير الاقتصادي، وحماية البيئة وغيرها، حيث يرى أحد الباحثين أن البيانات الضخمة فرصة لتكييف التعليم حسب الطلبة، من خلال تقديم الدروس المبتكرة، وكذا التقييم في الوقت الحقيقي، مما يساعد

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

على مراقبة أداء الطلبة بعد كل درس، وإبداء الرأي، وكذا ردود فعل مباشرة على هذا النمط من التعلم مما يساعد الأساتذة على جمع البيانات الخاصة بهذه الفئة وطريقة التعليم نفسها ما يسهم في تحسين مستوى البيداغوجيا، وتطويرها، وتعديلها بناء على دراسة احتياجات الطلبة وملاحظة الفروقات فيما بينهم. يؤدي الاعتماد على أعداد هائلة من البيانات الضخمة إلى نتائج أكثر موثوقية. فالبيانات والاحصاءات من المقومات الأساسية للتخطيط في المنظومة التعليمية. إن أهم المشكلات التي يقابلها التخطيط للتعليم في الدول النامية هو نقص البيانات والاحصاءات اللازمة. لذلك، هي من أهم البرامج التي وجب على الدول النامية الاهتمام بها.

تحليل البيانات الضخمة لتحسين عملية صنع القرار

إن عملية اتخاذات القرارات تعد محور العملية الإدارية وجوهرها وإن نجاح المؤسسة أو القطاع الحكومي يتوقف إلى حد كبير على قدرة وكفاءة القيادة الإدارية على إتخاذ القرارات الإدارية المناسبة ، إن عملية صنع القرار تبدأ بتجميع البيانات ومعالجتها واستخلاص المعلومات التي بناء عليها يتم اتخاذ القرار حيث تعتمد العديد من الشركات الكبيرة والقطاعات الحكومية على سياسة تحليل البيانات الضخمة والمعقدة والتي تحتاج إلى البرمجيات المتخصصة في مجال إدارة البيانات والتحليلات، والتي لا يمكن معالجتها باستخدام أداة واحدة فقط أوالعمل على تطبيقات معالجة بيانات تقليدية، فمن ف المعروف أن جمع البيانات والمعلومات تساعد على التوصيف الدقيق للمشكلة وتحليلها للوصول إلى نتائج دقيقة، لذلك كان لابد من إعتماد نظام إداري يشمل تحليل البيانات الضخمة والهائلة جدا.

لماذا يستخدم القطاع الحكومى والشركات الكبيرة نظام تحليل البيانات الضخمة؟

- تحسين العمليات الداخلية، مثل إدارة المخاطر، إدارة علاقات العملاء، والخدمات اللوجستية.
 - تحسين المنتجات والخدمات القائمة.
 - تطوير الخدمات والمنتجات الجديدة.
 - الإستفادة من المعلومات وتقديم العروض المناسبة للعملاء في الوقت المناسب.

البيانات الضخمة في المجال العسكرى

البيانات الضخمة تتيح فرصا عديدة للصناعة العسكرية وخصوصا أن تحليل البيانات ، الضخمة يسمح بالكشف عن دلالات تنفيذية يرتكز عليها صناع القرار لتطوير مختلف الشؤون العسكرية ، فتساعد البيانات الضخمة على تطوير قدرات الإستخبارات العسكرية من خلال جمع البيانات من مصادر مختلفة وبناء منصة حاسوبية مترابطة تعزز تبادل المعلومات بين العسكريين .

يشكل النظام الذي يتمتع بشبكة إتصال كبيرة بين الأشياء أداة مهمة لتوليد شبكة المعلومات في المجال العسكري فيساعد على جمع وتبادل المعلومات بوتيرة أسرع وعلى تحليلها بكفاءة، العسكري

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وفعالية .ولقد عزز إنترنت الأشياء (Internet of Things) النظام العسكري في ساحات المعارك من خلال تبادل المعلومات ،وتحديد مواقع العدو على أرض المعركة وغيرها ،بحيث بات يشكل تحليل المعلومات عن العدو بشكل دقيق وبالوقت الفعلي إحدى الخطوات الأساسية في عملية صنع القرار العسكري ، إذ تظهر تكنولوجيا البيانات الضخمة قدر على تحليل هذه المعطيات بشكل صحيح،مايسهل عملية إتخاذ القرار من قبل القادة العسكريين.

فى الولايات المتحدة الأمريكية صممت القوات المسلحة الأميركية بدلة حديثة مرتبطة بتكنولوجيا إنترنت الأشياء، تشكل الخوذة فيها جهاز إستشعار (Sensor) تسمح أجهزة الإستشعار الموجودة على الخوذة للجندي بأن يتصل بأجهزة عدة ،وبأن يوفر بيانات متعددة ومنها صور.

أصبح من المهم أن يستثمر المسؤول ونفي المجال العسكري البيانات الضخمة بشكل فعال الاستخراج الدلالات المعبرة والمهمة في شأن الأمن القومي للمواطنين، وفي شأن حياة العسكريين في ساحات القتال.

على سبيل المثال، سجلت وفيات الإنتحار في الجيش الأميركى أي ضعف المعدل مقارنة مع المدنيين، ما جعل ة إدار القوات المسلحة تدرك أنه يجب اتخاذ إجراءات سريعة وحاسمة . أظهرت إدارة الجيش رغبة في البحث عن العوامل التي تدفع بالجنود الى الإنتحار وتحديد المخاطر، فوجد صناع القرار أن البيانات الضخمة يمكن أن تلعب دورا حقيقيا في تحديد الأنماط السلوكية للجنود .وعليه، قامت إدارة الجيش بجمع الكثير من البيانات المتعلقة بالجنود بغية تحديد الغناصر الأكثر عرضة للانتحار.

ويعد التنقيب في البيانات الضخمة (Data Mining) مثالا آخر مهما على إستخدام البيانات في مجال الأمن الوطني فيمكن جمع المعلومات في شأن شخص ما من مصادر متعددة، ثم ربطها وتحليلها بالوقت الفعلي لاستخراج الدلالات المهمة في شأن الأمن الوطني، ما يؤمن تقدما على الأعداء، وخصوصا في ساحة المعركة.

البيانات الضخمة في المجال الإقتصادى

لقدأصبح بإمكان الشركات والمؤسسات والهيئات اليوم على إختلاف أنواعها تحليل حركات العملاء من شراء وبيع ونحوه بدقة أكبر ليتمكنوا وفقا لذلك من معرفة السلع الأكثر طلبا أو تلك الراكدة ويقترحوا على عملائهم سلع معينة وفقا لعمليات الشراء التي تتم . كماأصبح لديهم القدرة على فهم سلوك العملاء بشكل أكثر دقة وتحديد المميزين منهم ومن هم بحاجة لمساعدة أو لتحديد توجهاتهم أو مراقبة أدائهم .هذا الأمر ليس فقط لمراكز البيع التقليدية بل يشمل الأن أيضا المتاجر الإلكترونية على شبكة الإنترنت وعلى نطاق أوسع.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

فأصبح يتفاجأ مستخدم شبكات التواصل الإجتماعي أو البريد الإلكتروني في أحيان كثيرة، بظهور إعلانات تجارية لسلع قام ، مسبقا بالبحث عنها في تطبيقات أخرى بل أكثر من ذلك هناك بعض الخورزميات التي تستخدم بيانات تحديد الموقع على جهاز الهاتف لاقتراح الإعلانات. ومن هنا نجد أن ذلك يحدث نتيجة لتحليل البيانات الضخمة الناتجة من هذه المواقع والإستفادة منها في التسويق وذلك باستخدام كل جزء صغير من البيانات المتاحة عن المستخدمين لمعرفة ميولهم وتفضيلاتهم بغية عرض البضائع بأمثل طريقة ممكنة تجلب لشركات التسوق الإلكتروني أعظم ربح ممكن. ولا تقوم بتحليل البيانات التي تحصل عليها من تصفح المستخدم للإنترنت وحسب،بل قد تتبع زيارته للأسواق الحقيقية من خلال جهاز تحديد المواقع المثبت بجهازه . ربما يعتقد البعض أن هذا إختراق للخصوصية، لكن في حقيقة الأمر فإن الشركات التي تقوم بذلك قد حصنت نفسها من خلال إتفاقية الشروط التي يوقع عليها المستخدم عند تسجيل الدخول إلى تطبيقات التواصل الإجتماعي كالفيسبوك وتويتر.

وقد دخلت عملية التجارة الإلكترونية في السنوات الأخيرة مستوى جديدا من التنافس، فبظل الكم الهائل من بيانات المستخدمين التي توفرها شبكات التواصل الإجتماعي واستخدام الإنترنت، أصبح الشاغل الأول لعمالقة التجارة الإلكترونية هو كيفية البقاء في المنافسة على مختلف الأصعدة فمن ناحية، تحتاج الشركات للترويج لبضائعها وهذا يتطلب معرفة باحتياجات الزبائن، ومن ناحية أخرى تحتاج لأن تقدم بضائعها بأسعار تنافسية في نفس الوقت تضمن لها هامش ربح كبير.

الصناعة

تستخدم البيانات الضخمة في المجال الصناعي كجزء من نظام ذكاء الأعمال. تتم عملية معالجة البيانات الضخمة بغرض تطوير المنتجات، واستحداث منتج جديد، وخفض تكاليف الانتاج، وتفادي الأخطاء لمساعدة متخدي القرار، ما ينتج عنه رفع القدرة على المنافسة، وانتشار عمليات التجديد والابتكار. البيئة. في مجال البيئة، تعمل نظم إدارة البيانات الضخمة على جمع البيانات التي تخص الطقس والمناخ، وأحوال الجو من عدة جهات كالأرصاد الجوية، والأقمار الصناعية الساتلية، فتحدد الصور الجغرافية والمكانية، ورصد الأرض، وإحصاء المحاصيل، ورصد البيانات الخاصة بكوكب الأرض، والكون، وربطها لقياس الحرارة، أو اكتشاف مدى تأثير التغيرات البيئية على سطح الأرض، فتتاح معلومات بيئية لاستنباط استراتيجيات للبنية الأساسية، والتوطين المكاني مما يعمل على حماية جودة الهواء والمياه، والوصول بنتائج لدراسات دقيقة لإدارة المخاطر البيئية، وابتكار خدمات جديدة بحيث تتحسن نظم الطبيعة كنظم التحذير من تلوث الوسائط البيئية كالمياه، والهواء، والتربة. كما يتم إعلام الفلاحين عن حالة التربة، والتغيرات المناخية غير العادية، وحتى عن المحاصيل الزراعية بعد مراقبة وتقييم بيانات الرصد الجغرافي، ثم جمع غير العادية، وحتى عن المحاصيل الزراعية بعد مراقبة وتقييم بيانات الرصد الجغرافي، ثم جمع غير العادية، وحتى عن المحاصيل الزراعية بعد مراقبة وتقييم بيانات الرصد الجغرافي، ثم جمع

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

البيانات من المستشعرات المختلفة عن طريق صور الأقمار الصناعية، ثم تحلل من طرف الخبراء الذين بدورهم يوزعون المعلومات على الفلاحين مما يمكنهم من اتخاذ الاحتياطات اللازمة. وبالتالي، الارتقاء بنوعية الحياة.

البيانات الضخمة في المجال الطبي

تحول البشر شيئا فشيئا من طب التعامل مع الأمراض إلى طب يسعى للتنبؤ بالأمراض ومنعها، وتقديم العلاج الملائم لكل شخص بمساعدة كم هائل من المعلومات يجمعها هاتفه الذكي، ما يفتح الباب لعصر جديد من الطب تلعب فيه البيانات الصحية الضخمة وتحليلاتها دورا بارزا. أصبح بإمكان المستشفيات الحكومية والمراكز الطبية والأطباء الإستفادة من البيانات الضخمة في در اسة سلوكيات المرضى عبر تحليل ملفاتهم الطبية ا والزيارات التي قاموا بها للعلاج مما قد يساعدهم على تقديم خدمة طبية أفضل.

ويمكن الجمع بين سجلات الصحة العامة من مصادر مختلفة مع البيانات التي جرى جمعها عن طريق الأجهزة المحمولة كالهواتف الذكية والتقنيات القابلة للارتداء وأدوات التشخيص منخفضة التكلفة والمقاييس المتصلة لاسلكيا بالإنترنت، أن يوفر صورة أكثر دقة عن الحالة الصحية للأشخاص والعلاجات التي يتلقونها. وكلما توافرت أدلة ثابتة تمكن الأطباء ومقدم والرعاية الصحية من اتخاذ القرارات أفضل ويتيح تحليل البيانات الضخمة معالجة أوجه القصور في نظم تقديم الرعاية الصحية التي تتزايد تكاليفها بفعل النموالسكاني وارتفاع متوسط الأعمار.

كما يستفيد العديد من المستشفيات في مختلف أنحاء العالم من البيانات الضخمة في تقليل وقت الإنتظار في أقسام الطوارئ وتتبع حركة المريض وزيادة كفاءة الإدارة الطبية. ويدرس الأطباء عند تقييمهم لحالات مرضاهم، نتائج الفحص الفسيولوجي في المستشفى، والتاريخ الطبي للمريض، وخلفيته العائلية، ونتائج التحليلات، ويتخذون القرارات العلاجية بناء على ذلك، بالإضافة إلى معارفهم وخبراتهم الخاصة.

وبطبيعة الحال ستختلف النتائج في حال امتد الفحص الطبي ليشمل مختلف ساعات اليوم وأيام العام، وكذلك في حال توافر نظام ذكي يقدم توصياته للأطباء استنادا إلى قراءته لتحليلات آلاف المرضى ممن عانوا من أعراض وتاريخ مرض مشابة بالإضافة إلى تحليل الدراسات الطبية الحالية والتاريخية والمبادئ الإرشادية للعلاج.

أمثلة لتطبيق تحليل البيانات الضخمة

المجال الطبي

تتخصص شركة ((Sentrian في ولاية كاليفورنيا الأميركية في تقنيات تعل الآلة Machine تتخصص شركة ((Learning) والإستشعار الحيوي وطورت نظاما يجمع بيانات المرضى عبر أجهزة الإستشعار،

مستقبل مجتمعات الإنترنت المترابطة 05 - 07 مارس 2019

إنترنت الأشياء:

ويجري اختباره مكنه حاليا مع المرضى في عدد من المستشفيات. كما حاولت تطوير نظام يمكنه الإستماع إلى حياة المرضى وأجسامهم طيلة الوقت، بما يسمح باتخاذ ات قرار أفضل وفي وقت " وعلى نحو أكثر ،بكرم ملاءمة من الناحية الشخصية.

يمكن لأجهزة الإستشعار الحيوية اللاسلكية (Biomedical wireless devices) جمع بيانات بسيطة حول درجة حرارة الجسم ومعدل ضربات القلب، بالإضافة إلى معلومات أخرى أكثر تعقيدا مثل معدل تشبع الدم بالأوكسجين ومستويات البوتاسيوم ويتابع الأطباء عن بعد حالات المرضى الذين يستخدمون أداة واحدة أو اثنتين للاستشعار، لكن في حال استخدم المرضى عددا أكبر من أجهزة الإستشعار، سينتج عن ذلك قدر هائل من البيانات.

ويعتمد نهج شركة « سنتريان» على جمع البيانات من أجهزة الإستشعار الحيوية اللاسلكية التي يستخدمها المرض وتطبيق خوارزميات تعلم الآلة للتعرف على الأنماط الدقيقة والخفية بناء على معلومات عامة حول الأمراض المزمنة مثل أمراض القلب والسكري والإنسداد الرئوي المزمن . وتشمل بيانات أجهزة الإستشعار معدل ضربات القلب وضغط الدم وتشبع الدم بالأوكسجين، وتتجه جميعها إلى محرك سحابي يحلل البيانات يخطر الأطباء عند الحاجة.

علاج الأمراض

المثال الأول: قامت شركة مايكروسوفت باستخدام تقنياتها الخاصة بالذكاء الإصطناعى من أجل المساعدة على علاج أمراض العيون بما في ذلك العمى، فقد تعاونت شركة مايكروسوفت مع معهد العيون (L VPrasad) الهندي من أجل إدخال تقنيتها الخاصة (Azure) في مجال علاج أمراض العيون.

وسمح هذا التعاون لشركة مايكروسوفت بحصولها على كم بيانات ضخم (Big Data) من سجلات مجهولة المصدر لأكثر من ١,١ مليون شخص،ومنحت للأطباء معرفة دقيقة لكيفية انتشار أمراض العمى في البلاد وساعدت هذه التقنية الأطباء في التأكد من مقدار الوقت الذي يحتاجه لمريض قبل أن تستقر حالته الصحية وتنتهي مشاكله البصرية، والكيفية التي يمكن للأطباء القيام بها بالعمليات الجراحية للعيون بنجاح.

قامت شركة (Enlitic) إلى توظيف الحواسيب بصورة أكبر في غرف الفحص الطبي، للمساعدة في كشف وتشخيص الأمراض بناء على تحليل الصور .وبحسب المؤسس المشارك والرئيس التنفيذي للشركة جيرميهوار ، فتكمن الفكرة في تعليم الحواسيب كيفية التعرف على مختلف أنواع الجروح والأمراض والتشوهات، وذلك من خلال عرض مئات من صور الأشعة السينية والرنين المغناطيسي والأشعة المقطعية وغيرها من أنواع التصوير الطبي عليها.ومن خلال تحليل البيانات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الضخمة يمكن للحواسيب البدء بتحديد المشكلة، والإشارة إلى الصور بشكل فوري ليبدأ الطبيب بفحصها، وهو ما يوفر على الأطباء وقت وجهد تفحص كم كبير من صور الأشعة.

صناعة الأدوية

تجمع شركات تصنيع الأدوية والتأمين الصحي، البيانات من الدول الفقيرة في أفريقيا وآسيا لاستخدامها في التنبؤ بظهور أمراض معينة، يادة وز مبيعاتها في مناطق معينة، إذ تعتمد سياسات التعسير وتوزيع الأدوية على نتائج تحليل هذه البيانات.

البيانات الضخمة للتنمية والعمل الإنساني

في عام ٢٠١٥، شرع العالم في العمل على جدول أعمال التنمية، الذي عُرف بأهداف التنمية المستدامة. ويتطلب تحقيق هذه الأهداف عملا متكاملا على التحديات الاجتماعية والاقتصادية والبيئية مع التركيز على التنمية التشاركية والشاملة التي لا يتخلف عنها أحد.

ولم يزل هناك نقص في البيانات الحاسمة التي لا بد منها لوضع سياسات إنمائية وطنية وإقليمية وعالمية. وتفتقد كثير من الحكومات إلى سبل الحصول على البيانات الكافية المتصلة بشعوبها. وينطبق ذلك على الأفراد الأشد فقرا والأكثر تهميشا، وهم الفئات التي ينبغي على الزعماء السعي إلى التركيز عليهم لتحقيق القضاء على الفقر المدقع والقضاء على الإبعاثات الخطرة على البيئة مع حلول عام ٢٠٣٠ من خلال عملية تشمل الجميع.

ويمكن للبيانات الضخمة أن تسلط الضوء على أوجه التفاوت في المجتمع مما لم يكن مشاهدا في السابق. فعلى سبيل المثال، تعاني النساء والفتيات — وهن غالبا ما يعملن في قطاعات غير رسمية أو في المنازل — من القيود الاجتماعية المفروضة على حركتهن، فضلا عن تهميشهن في عملية اتخاذ القرارات الخاصة منها والعامة.

ويجمع القطاع الخاص معظم البيانات الضخمة التي تنطوي على أهمية كبيرة لاستخدامها في للصالح العام. ولذا، يُرجح انتشار الشراكات بين القطاعين العام والخاص. وسيكون التحدي الماثل هو ضمان استدامتها على مر الزمن، فضلا عن ضرورة وجود أطر واضحة تحدد الأدوار التي يضطلع بها كل طرف والتوقعات المرجوة منه.

الدور الذي تضطلع به الأمم المتحدة

أحد الأدوار الرئيسية التي تضطلع بها الأمم المتحدة وغيرها من المنظمات الدولية والإقليمية هو وضع المبادئ والمعايير الموجهة للعمل الجمعي في ما يتصل بالاستخدام المأمون للبيانات الضخمة للتنمية والعمل الإنساني ضمن المجتمع العالمي وبما يتوافق مع الأعراف المشتركة. ويُراد لهذه المعايير زيادة فائدة البيانات من خلال إتاحتها إتاحة أكثر انفتاحا وشفافية، وتجنب التعرض

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

للخصوصيات أو الإساءة لحقوق الإنسان من خلال سوء استخدام البيانات في يتعلق بالأفراد والمجموعات، والتقليل من التفاوت في إنتاج البيانات وسبل الحصول عليها واستخدامها. ولتحقيق أهداف التنمية المستدامة في عالمنا الرقمي، لابد من الاعتراف بالحاجة إلى الوقاية من سوء استخدام البيانات، وضمان استخدامها استخداما مسؤولا لما فيه الصالح العام.

قدم فريق الخبراء الاستشاري المستقل التابع للأمين العام والمعني بتسخير ثورة البيانات لأغراض التنمية المستدامة توصيات محددة بشأن كيفية التصدي لهذه التحديات، داعيا لبذل جهود تقودها الأمم المتحدة لاستخدام ثورة البيانات في التنمية المستدامة.

- ١. تعزيز وتشجيع الابتكار لسد الثغرات البيانية
- تعبئة الموارد للتغلب على التفاوت بين البلدان النامية والبلدان المتقدمة، والتغلب على
 التفاوت بين الشعوب الغنية بموارد البيانات والشعوب التي تفتقر إليها.
- ٣. إيجاد القيادة والتنسيق بما يتيح لثورة البيانات الاضطلاع بدورها الكامل في تحقيق التنمية المستدامة.

يزداد امتصاص تحليلات البيانات الضخمة على نطاق منظومة الأمم المتحدة في مصاحبة تنفيذ وكالات المنظمة وصناديقها وبرامجها لتطبيقات تشغيلية لأغراض التنمية والاستخدام الإنساني.

وأصدرت مجموعة الأمم المتحدة الإنمائية إرشادات توجيهية عامة بشأن خصوصية البيانات وحمايتها والأخلاقيات المتصلة باستخدام البيانات الضخمة، التي تُجمع آنيا من قبل كيانات في القطاع الخاص في إطار أنشطتها التجارية وتشاركتها مع أعضاء المجموعة الإنمائية لأغراض تعزيز التنفيذ العملياتي لبرامجهم بما يدعم تحقيق جدول أعمال ٢٠٣٠.

وفي منتدى الأمم المتحدة العالمي الأول للبيانات، الذي عقد في كانون الثاني/يناير ٢٠١٧، اجتمع ما يزيد عن ١٤٠٠ مستخدم ومنتج للبيانات في القطاعين العام والخاص فضلا عن واضعي السياسيات وأعضاء من الوسط الأكاديمي والمجتمع المدني لاستكشاف سبل تسخير قوة البيانات لأغراض التنمية المستدامة. وخرج المنتدى بنتائح مهمة، بما فيها تدشين خطة عمل كيب تاون العالمية لبيانات إنمائية مستدامة.

مبادرة غلوبال بلوص (النبض العالمي للأمم المتحدة)

غلوبال بلوص هي مبادرة إبتكارية للأمين العام للأمم المتحدة بشأن علوم البيانات. تذكي المبادرة الوعي بالفرص التي تتيحها البيانات الضخمة في ما يتصل بأغراض التنمية المستدامة والعمل الإنساني، كما أنها تهدف إلى تطوير حلول تحليلية عالية التأثير وتتيحها أمام الأمم المحدة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

والشركاء الحكوميين من خلال شبكتها للمراكز الابتكاريةة لعلوم البيانات، وهي بولص لابز في جاكرتا الإندونيسية، وكامبالا الأوغندية، ومقر الأمم المتحدة في نيويورك. وهي تهدف إلى خفض الحواجز التي تحول دون الاعتماد وتوسيع النطاق.

وللاستفادة من البيانات إستفادة مأمونة ومسؤولة، أنشأت مبادرة غلوبال بلوص برنامجا بشأن خصوصية البيانات، وأحد أجزاء ذلك البرنامج متعلق بالبحوث الجاري في الاستخدامات الحامية للخصوصية للبيانات الضخمة للأغراض الإنسانية والإنمائية. وأنشأت غلوبال بلوص مجموعة استشارية بشأن خصوصية البيانات مكونة من خبراء في الخصوصية من المشرعين والقطاع الخاص والوسط الأكاديمي ممن اشتركوا في حوار بشأن القضايا الحاسمة المتصلة بالبيانات الضخمة، وقدمت المجموعة مشورات بشأن تطوير أدوات الخصوصية والإرشادات التوجيهية على نطاق منظومة الأمم المتحدة. ولفهم المخاطر المرتبطة بالبيانات الضخمة، طورت غلوبال بلوص أداة تعمل في مرحلتين وتسمى "أداة تقييم المنافع والأضرار والمخاطر"، وتشتمل على إرشادات توجيهية لمساعدة الممارسين في تقييم تناسب المخاطر والأضرار في المشروعات التي تعتمد على البيانات.

وشاركت غلوبال بلوص في تنظيم سلسلة الأمم المتحدة لحلقات العمل الخاصة بمختبر الابتكار البياني، التي كانت عبارة عن مبادرة تصدرتها يونسيف وبرنامج الغذاء العالمي. وهدفت السلسلة التي تألفت من خمس حلقات عمل مواضيعية إلى فهم قدرات الابتكار البياني القائم والحاجات ضمن منظومة الأمم المتحدة.

أوضحت دراسة الأمم المتحدة أن حكومات تواجه عددا من المشاكل في تنفيذ مشروعات البيانات الضخمة. لقد فاق انفجار البيانات الضخمة قدرة الدول النامية عموما، والعربية خصوصا على استيعابها. ويتجلى هذا في الدول الأفقر التي تفتقر إلى القدرات البشرية والتقنية، وليس بمقدورها التعامل مع مشهد بيانات متضخم. فهناك نقص للقدرات البشرية، والمهارات، والموارد، ووصلات الإنترنت غير المكتملة، وإمدادات طاقة متقطعة، وتوصيل محدود في الكابلات ذات السعة العالية، ما يعني عدم تمثيل أناس كثيرين في البيانات التي جمعت على نحو منتظم رقميا. كما يتضح أن غياب مكاتب الاحصاءات الوطنية ذات الأداء الوظيفي المرتفع، والعجز عن بيانات موثوق بها، والاستقلالية المحدودة، والميزانيات غير المستقرة أمر يعيق جمع ومعالجة البيانات وتحليلها، والاستفادة منها، ويصعب التخطيط على المدى الطويل. وتفتقر عديد الدول كذلك إلى ما يصفه «مركز التنمية العالمية» باللبنات الأساسية للبيانات، وهي بيانات مهمة وضرورية لحساب أى مؤشر رئيسي للرفاهية الاقتصادية، والاجتماعية.

ولعل أهم ما يشير إلى الاهتمام المتزايد للدول العربية بالبيانات الضخمة اجتماع ما يربو مشاركا من ممثلي المنظمات الدولية والاقليمية، والمكاتب الاحصائية والوطنية، ١٥٠ عن بقطر

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لمناقشة فرص وتحديات ثورة ٢٠١٦ من أكتوبر ١١ و١٠والأكاديميين، ومجتمع الأعمال يومي ، حيث يهدف المنتدى ٢٠٢٠البيانات في المنطقة العربية لدعم تنفيذ أهداف التنمية المستدامة إلى بناء القدرات الاحصائية لثورة البيانات. وإدراكا لمدى أهمية ثورة البيانات للمتابعة أو المراجعة ، والتقدم المحرز في تحقيق أهداف التنمية المستدامة، اتفق ٢٠٣٠الاحصائية لأجندة التنمية المشاركون على تبني «إعلان الدوحة حول ثورة البيانات». ومن أهم ما اتفق عليه إطلاق عملية من شأنها تؤدي خارطة طريق لثورة البيانات في المنطقة العربية تتضمن نقاط عمل محددة. كما وضعت هيئة تنظيم الاتصالات بسلطنة عمان وشبكة الهيئات العربية قطاع الاتصالات وتقنية ، والذي حدد كل ما يخص ١١٥/١٥/١٨علومات، «مشروع البيانات الضخمة، الاطار التنظيمي في استخدام ومعالجة البيانات، كما وضعت أحكام قانونية تخص البيانات في الدول العربية كعمان والامارات، وقطر، والسعودية، والمغرب.

أما الجزائر، فإن أهم المؤسسات الجزائرية التي تستفيد من البيانات الضخمة هما متعاملي الهاتف النقال ممثلة في مؤسستي جيزي ، وأوريدو، حيث تعتمدان على تحليل ومعالجة البيانات لأنها أصبحت ضرورة لاتخاذ القرار. تنظم البيانات الضخمة على شكل قاعدة بيانات مسيرة من وبفضل التحكم في البيانات، يتم دراسة المشتركين والزبائن Data Warehouseطرف خدمة لمعرفة الخدمات المفضلة لديهم، ومن ثمة تطوير خدمات تتوافق وحاجاتهم. هذا، وتهتم مؤسسات اقتصادية أخرى باستغلال البيانات الضخمة كشركات التأمين، والبنوك، والشركة الوطنية للكهرباء والغاز، ومؤسسة اتصالات الجزائر والبريد. فمعالجة هذه البيانات تعمل على خفض تكلفة الانتاج، وتحديد مختلف المنتوجات، إلا أن الطلب على هذه الخدمات لازال محتشما، والقليل من الشركات التي تعالج البيانات ضمن سياسة التسيير لغياب المؤسسات التي تقترح حلول البيانات الضخمة. ولقدرة المختصين الأكفاء في المجال، يعتمد حاليا على مهندسي الاعلام الآلي بخبرة في مجال نظم المعلومات وأعمال الذكاء والبيانات الضخمة، أو محللي برامج الذكاء. فالجزائر لا توفر تكوينا متخصصا في التكنولوجيا الخاصة بالسحابة الرقمية في الجامعات الذي Elianis Teech consulting))الجزائرية. وأول تكوين في المجال أعلن عنه مؤخرا كان من طرف الذي يقترح تكوين((Cloudera بادر إلى شراكة مع أهم مكون عالمي في البيانات الضخمة وهو (Map Reduce ،Spark ، و Hadoop) رسمي مع المرافقة على تكنولوجيا الهادووب ومن المعروف أن الاستفادة من البيانات الضخمة خاصة في البلدان العربية يتطلب اتصال متجدد وقوى بالإنترنت، وكذا بنية تحتية ونماذج أعمال قوية تضمن جودة الخدمات المقدمة، وبالخصوص التأقلم مع اللغة الإنجليزية والأهم طرق تفعيل وتحسين استخدام البيانات الضخمة لرصد التقدم في إطار التنمية المستدامة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

• التخطيط التفصيلي للشركاء والمؤسسات والقدرات داخل النظام البيئي القائم على

• البيانات: ويقصد بذلك وضع مستودع شامل لحالة البيانات الضخمة في المنطقة بما يشمل رؤساء وأصحاب المصالح النشطاء وحتى القادة، مع البرامج والممارسات التجريبية، مما يوفر خط أساسي صلب لإطلاق الأعمال والاستراتيجيات المبتغاة القائمة على المعلومات المستقبلة من المستويات الوطنية.

إن المشاركة في التخطيط الإقليمي لتطبيقات وتطور البيانات الضخمة يمكن أن يسهل تبادل المعلومات بناء على علاقات تعاون مما قد يفيد في تحديد الاحتياجات والنواقص. فالتخطيط يفيد في تحديد أفضل الممارسات من المشاريع المجربة سابقا في استعمال البيانات الضخمة لأهداف التنمية المستدامة وبناء سياساتها واتخاذ القرار على المستويات الوطنية والمحلية. ثم إن التخطيط يدعم نشر المعلومات، ويقلص من الحاجة إلى المشاريع التجريبية، ويسهم في زيادة واستدامة مشاريع البيانات الضخمة. دمج البيانات الضخمة داخل مؤشرات التنمية المستدامة (لوحات قيادة) وذلك من أجل دعم التطبيق ومتابعة ومراجعة خطط العمل اعتمادا على الموجودات، وتطوير لوحة القيادة على الخط لمؤشرات التنمية المستدامة. تبني هذه اللوحة على أساس تخطيط النشاطات المقترحة لتحديد مصادر البيانات التقليدية والمبتكرة الموجودة مسبقا لدعم بناء السياسات ومتابعة التقدم، وكذا معرفة النواقص في البيانات المرتبطة بمؤشرات الهدف المسطر. خلق قواعد إرشادية حول عمليات الجمع الإدارة والنشر الأخلاقي والفعال للبيانات الضخمة إن التنمية بمشاورة أصحاب المصالح النشطاء في المجال حول مقاييس ومعايير جمع وإدارة البيانات الضخمة سوف يخفف من المخاوف المرتبطة بالسرية والحقوق الفردية، وإرساء هيكل تنظيمي منسق يساعد على الشراكة الثنائية والمتعددة لاستعمال البيانات الضخمة على المستوى الإقليمي لاتخاذ أفضل القرارات كالتغير المناخي، وإدارة واستعمال المياه، والهجرة، والتحكم في الظواهر المختلفة. كذلك بناء القدرة على الانخراط في البيانات الضخمة حيث تسجل نواقص كبيرة في القدرات خاصة وكذلك في قدرة المؤسسات على معالجة البيانات الضخمة بشكل فعال، وكذا في الفهم العام لمفهوم البيانات الضخمة وجمعها واستخدامها. ويمكن تحسين هذه القدرات من خلال الاستفادة من خبراء البيانات الضخمة كالقادة في الحكومات، والجامعات، والقطاع الخاص، والمجتمع المدنى. يمكن تطوير هذه النواقص من خلال برامج مخصصة لها خاصة من خلال تنظيم وتحريك القدرات الموجودة

التوصيات

ورقات العمل المقدمة — عمرا للمؤتمر 25 لجمعية المكتبات المتخصصة فليا

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- عمل دراسة حول البيانات الضخمة على مستوى الوطن العربي وذلك لأن الدراسات العربية قليلة في مجال البيانات الضخمة .
- تكثيف الأهتمام الأكاديمي والبحثي بالبيانات الضخمة من خلال ورش العمل والدورات التدريبية .
- على المؤسسات الحكومية التعليمية التي تعمل على وضع خطط استراتيجية تعليمية ادخال البيانات الضخمة ضمن المناهج.
- بناء الحكومات العربية بمؤسساتها مشروع البيانات الضخمة في اسراتيجيتها الأنمائية وخططها الاستراتيجية .
 - استثمار البرمجيات المفتوحة في تحليل البيانات والمواءمة بين المناسب منها.
 - الاهتمام بدور البيانات الضخمة في تحقيق التنمية الوطنية .
 - تشجيع استخدام البيانات الضخمة من قبل متخذي القرار.
- العمل على تشجيع التعاون الدولي والاستفادة القصوى من المتخصصين والخبراء في مجال معالجة البيانات الضخمة .

الخاتمة:

أصبحت تكنولوجيا المعلومات توظف إداوتها لتحليل ومعالجة البيانات الضخمة والتي تهدف إلى استرجاعها من الأنظمة المختلفة في العديد من المجالات ومنها المجال العسكري والمجال الطبي والقطاع الحكومي واقتصاد المؤسسات والمجال التعليمي حيث تتم عملية استرجاع البيانات ومعالجتها واستخدامها بغرض تطوير المنتجات أو استحداث منتج جديد وتوفير المعلومات اللازمة لمساعدة متخذي القرار للمنتج في مراحل الإنتاج وتطوير عملية التسويق الإلكتروني وتطوير الأدوية والمساعدة في اكتشاف الأمراض وتحقيق الأمن الوطني وتحسين العملية والتعليمية.

المراجع

- أحمد ، هاني (٢٠١٦) مئوية الأمارات تبدا بالذكاء الاصطناعي ، ومضات
- الروز ، حسن مظفر (٢٠١٦) مقومات الاقتصاد الرقمي ومدخل إلى اقتصاديات الإنترنت الرياض : معهد الإدارة العامة
- السعدني ، محمد عبدالرحمن (٢٠١٥) البيانات الحكومية المفتوحة في العامل العربي دراسة

مسحية مع اقتراح رؤية منهجية

- الطيب ، زينب (٢٠١٢) دور مصادر المعلومات الإلكترونية في تعزيز خدمات المعلومات بالمكتبات الجامعية : دراسة ميدانية بالمكتبة المركزية لجامعة باتنه (رسالة ماجستير ، جامعة منتورى ، قسطنطنية ، الجزائر) .
- القرني ، عبدالله عائض (٢٠١٦) البياناتا لضخمة في المملكة العربية السعودية : الواقع والافاق . ورقة عمل مقدمة إلى مؤتمر التنمية الإدارية في ظل التحديات الاقتصادية المملكة العربيةالسعودية .
- الهادي، محمد محمد ، ٢٠١٦ ثورة البيانات وبرليلاتها التنموية والتخطيطية، المجلة المصرية للمعلومات ٩٤٩٠٦/٢/Files/com.almanhal.platform//:https
 - حارب ، ياسر (٢٠١٧) البيانات الضخمة : ramadanahla.com
- حافظ الشحي (۲۰۱۷) مقدمة في علم البيانات الضخمة Y=id_category?/courses
- سلطان، نادية(٢٠١٦) شرطة دبي تبتكر نظام التنبؤ الأمني الذكي للجرائم . جريدة -af٩d-٤ca٨-٨٤٣٣-٤٢a٢d٦١٨/page/alkhaleej/ae.alkhaleej.www//:http الخليج -af٩d-٤ca٨-٨٤٣٣-٤٢a٢d٦١٨/page/alkhaleej/ae.alkhaleej.www/
- عليان، مصطفى ربحي (٢٠٠٨) طرق جمع البيانات والمعلومات لأغراض البحث العلمي عمان: دار صفاء.
- Adrian, Alexandru (2013). Big data challenges. Database Systems Journal, 4(3), 31-40, Retrieved October, 16, 2017 from http://dbjournal.ro/archive/13/13_4. pdf
- Ammu, N., & Irfanuddin, M. (2013). Big Data Challenges. International Journal of Advanced Trends in Computer Science and Engi neering, 2 (1), 613-615, from http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.481.7049%rp=rep1&type
- cloud Security Alliance (2012). Top ten big data security and privacy challenges. Retrieved October 15, 2017, from https://downloads.cloudsecurity-alliance.org/initiatives/bdwg/Big_DataTop_Ten_v1.pdf

679 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

- European Data Protection Supervisor. (2015, November 19). Meeting the challenges of big data. Retrieved October 10, 2017, from https://edps.europa.eu/sites/edp/files/publication/15-1119_big_data_en.pdf 11
- 680 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة
- Fan, Wei & Bifet, Albert (2012). Mining big data: current status, and forecast to the futures. SIGKDD Explorations , 14(2), Retrieved October, 10, 2017 from https://dl.acm.org/citation.cfm?id=2481246
- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- Federal Data Protection and Information Commissioner(n.d). Big data. Retrieved October 15, 2017, from

 $https://www.edoeb.admin.ch/datenschutz/00683/01169/01344/index. \\ html?lang=en$

Digital Rights Management and Privacy: protecting the end user

681 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

A study prepared by: Dr. Huda Abbas, King's Academy Dr. Rebhi Elayyan, University of Jordan

Abstract:

In the era of globalization, and the advancement in technology, privacy issues have become more urgent and more complex. Technologies such as the Internet and Digital Rights Management (DRM) offer endless opportunities for digital vendors to collect and use personal data in an appropriate and inappropriate manner. The purpose of this study is to shed a light on the privacy issues related to Digital Rights Management, to enlighten the end user of the different aspects related to the use of digital contents by answering the following questions: What is DRM? Why DRM exist? What are the forms and techniques used in DRM? How to design a DRM system? What is the future of DRM? The study used the documentary research, depending on the information published in printed formats in books and periodicals or published in digital formats on the subject of DRM. The study ends with some recommendations and a list of references.

Keywords: /Digital Rights Management/ /Digital Content/ /Privacy/ /Stakeholders / / Digital Content providers / /Library Users/

Introduction:

The rise of digital media and digital-to-digital conversion techniques has led to a flour-ishing digital content distribution industry, a rapidly evolving industry, especially with the help of the Internet. (Chen, 2010-2018?) This has raised concerns among individuals and organizations that own copyrights, especially in the music and film industries. We all know that any digital content is protected by copyright laws. However, it is very difficult to monitor the Web and catch law violators of the scientific importance of research.

Digital Rights Management (DRM), which aims to create a secure framework for controlling access and actions that users (humans and machines) can perform, has become very important in an increasingly networked world by offering promises to file owners, authors and publishers that they can control their files even when leaving the owner's device, which is not only useful in anti-piracy (which is currently the main use of DRM systems) but also to protect sensitive documents in organizations. (Arnab and Hutchison, 2004)

In addition to limiting fair use rights, users also face a loss of privacy due to DRM technologies that collect, store, and share user data. Types of information collected include personal information, location data, system configurations, time stamps when access-

ing content, and sometimes more personal data types such as contact lists. (Kubesch & Wicker, 2015) In addition, many companies were found to link this data with other user information such as IP addresses, user IDs, gender, and age for end user analysis. (Flurry Analytics, 2018)

082 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Problem Statement:

In view of the growing global concern about DRM in various sectors, and in libraries in particular due to restrictions made on information access, and due to the scarcity of previous studies on this subject in our region according to the researcher's knowledge, This study came to investigate the issue of DRM based on the specialized published literature in the field and the researcher's point of view.

Scientific and Practical Importance of the Research:

Scientific research is a tool for building knowledge and for facilitating learning. This century is characterized by the mass production of information produced in digital forms and being published through the Internet. It is also characterized by the diversity of information forms and tools; printed, audio and video, in addition to the speed of production, broadcast and dissemination of information using the modern means of technology. This led authors and publishers to think about new ways on how to protect their intellectual and financial rights of theft, and the use of techniques that limit access to information and restrict user's access within specific frameworks and policies. However, the claim of digital rights did not stop at this point, but exceeded the requirement to infringe on the rights of the users and violate their privacy by obtaining information about them which is being used for various purposes, whether with their consent or without their knowledge, hence the importance of this research.

Research Objectives:

This study aims to give an over view of Digital Rights Management and to shed a light on the privacy issues related to the subject, in order to enlighten the end user of the different aspects related to the use of digital contents and give some recommendations that may help in limiting the side effects of applying the DRM on library users.

Research Questions:

The study aims to answer the following questions:

- 1. What is Digital Rights Management?
- 2. Why Digital Rights Management exist?
- 3. What are the forms and techniques used in Digital Rights Management?
- 4. How to design a Digital Rights Management system?
- 5. What is the future of Digital Rights Management?

Methodology:

The study is using the documentary research, depending on the information published

in printed formats in books and periodicals or published in digital formats on the subject of Digital Rights Management.

683 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 70 مارس 2019

Theoretical and Historical Framework of the Study:

Digital content:

Digital content refers to content that exists in digital format, or data accessible for down-load or distribution on electronic media, Also called digital media. Digital content is whatever can be distributed on the web including well known media types, for example, sound and video records, melodies, illustrations, animation, digital book, and so forth. Additionally incorporate data that is digitally communicated, streamed, or contained in PC records. (Mullan, 2011)

Digital contents can be divided into three categories in relation to cost as follows:

- Free digital content. In this case full access is granted free of charge.
- Non-purchasable digital content: some digital contents are not available for purchase such as:
- News: about 40% of readers get news through online sources.
 Advertisements: Advertisements are now being made digitally and placed on sites ranging from TV and Face-Book to YouTube. (Wikipedia, 2018).
 Question and Answer sites: Including Internet forum, comments and information provided which may not be 100% reliable or accurate.
 Web mapping: Companies such as Google and AOL provide free access to online
- Paid digital contents: can be in one of the below forms: (Techopedia, 2018)
- ☐ Pay after reading (PAR) is a new business model and the principle for paid Internet content.
- ☐ Use of pay what you want has also proven successful, at least for special promotions.
- ☐ Use of paywalls, as in subscriptions
- □ Pay for downloading.

maps.

 The main question that should be raised is that if digital contents are provided for free? Can a business still make money from their content?

Historical Development of DRM

The beginning of DMR was in the 1980s in the entertainment industry, films, recordings and online music store. Then applied on television broadcasting. Early implementation was the software service system (SSS) designed by a Japanese engineer Ryoichi Mori in 1983. Floppy disks were copy-protected and dongles were used as a piece of hardware connected to an I/O port on the computer for the software to run.

The Digital Millennium Copyright Act issued in December 1998 made DRM violation tools illegal. In 2003, Microsoft released Rights Management Services (RMS) for Windows 2003 server which enabled administrators to encrypt MS document formats, and through policies embedded in the documents.. In September 2006 Steve Jobs announced that Apple has 88% of the legal US music download market--still locked under DRM. The Open e-Book Forum (OeBF) was formally incorporated in January 2000 followed by a number of updates, then was named the International Digital Publishing Forum in mid-2005. (IDPF, 2017). In May 2007 Amazon announced that it will sell DRMfree music for 99 cents/song. Shortly thereafter, Apple dropped the DRM-free premium price. In April 2009 Apple announced availability of DRM-free versions of all music in the iTunes store (but keeps it on video, audiobooks, and apps). In October 2014, European and international institutions proposed to increase the regulations regarding the Internet, copyright and privacy (Wikipedia (EDR), 2018). October 25th 2018 marks the launch of General Data Protection Regulation GDPR, the online hub for EU data protection law. The hub will monitor the implementation of the law across Europe by publishing statistics and sharing relevant news around key subjects. (Suehle, 2011)

Question # I: What is Digital Rights Management?

Digital rights management (DRM) refers to a collection of systems used to protect the copyrights of electronic media (Christensson, 2006). DRM is any access control technology used to protect and license digital intellectual property (IP). It is used by publishers, manufacturers and IP owners for digital content and device monitoring. (Techopedia, 2018)

Digital rights management (DRM) is a set of access control technologies for restricting the use of proprietary hardware and copyrighted works. (EC-Council, 2016). DRM advances endeavor to control the utilization, change, and dispersion of copyrighted works, (for example, programming and media content), and additionally frameworks inside gadgets that authorize these strategies. (Priv.gc.ca. 2006)

Digital rights management is an efficient way to deal with copyright security for digital contents. It refers to securing ownership /copyright of electronic content by limiting what activities an approved beneficiary may take as to that content. Sometimes called "copy protection software" or "digital restrictions management". (Doctorow, 2014)

The purpose of DRM is to "prevent unauthorized redistribution or duplication of digital media and restrict the ways consumers can copy content they've purchased." (Rouse, 2018). Digital Rights Management systems "aim to create a secure framework to control access and actions that can be performed by users (both human and machine)". (Arnab and Hutchison, 2004). "The term does not refer to other forms of copy protection, which can be circumvented without modifying the file or the device such as serial numbers or key files." (Tarikere, 2010-11). However the world still lacks standardized privacy policies and standardized DRM systems.

684 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Question # P: Why Digital Rights Management Exist?

Digital Rights Management was created for different reasons which can be summarized as follows:

- To make a safe structure to control access and activities that can be performed by users (both human and machine).
- Protecting ownership copy write of electronic contents by restricting what actions an authorized recipients can take
- Gives digital content publish, hardware manufacturers the ability to securely distribute high volume content.
- Fight copyright violations on the web and protect users from viruses. (Suehl, 2011)

There are two types of rights management to be considered: The rights of the Author or digital content provider and the rights of the user of the digital content.

Stakeholders:

A number of stakeholders are involved in the Digital Rights Management, each one of them work to secure his rights and interests; amongst are:

- Owners of contents: authors, artists and publishers
- Manufacturers and produces of end user equipment
- Government agencies
- Private corporations
- Intermediaries
- End users

The primary objective of good DRM frameworks is to secure privileges of all parties associated with distribution and usage of digital contents as pursues:

- Protect the rights of computerized content suppliers. This is normally including how
 to manage the issue of unapproved duplication of the digital contents. In other word,
 suppliers need certain techniques to control their digital contents after they are
 downloaded or sold. The control can fall into two angles: making unapproved duplication hard and ensuring the genuine client doesn't abuse his entrance rights.
- Protect the privileges of clients who paid for the digital contents, and they acquire
 relative access rights which are given by content suppliers. We ask that security insurance is additionally an essential right of clients. In the event that providers collect personal data, they are in charge of giving security assurance to clients. This can likewise
 be considered as an objective of DRM frameworks.

Question # ": What are the forms and techniques used in Digital Rights Management?

Digital Rights Management systems consists of customer profiles associated with owner-

685 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ship types, access rights, and descriptive metadata, in addition to all performed transactions. Customer's identity is a crucial part of part of any DRM system, through which the system collects information about users.

Types of collected data varies from broad type of information to a very specific and personal information, such as credit card number, bank details, home address, telephone number, etc. which are definitely user privacy. If such personal information is obtained and shared with a third party, then we can say that user privacy is being jeopardized. In some cases there are sever consequences if malicious parts abuse such information. Therefore DRM systems must ensure good control over user information. (Chen , 2010-2018?)

Examples of information collected:

- Name, Gender, age, and birth date
- Telephone number
- Home and work address, city, state and country
- Contacts
- IP addresses, e-mail account data including full name and e-mail address.
- Bank details including credit card number, bank accounts.
- Search history and YouTube history.
- User IDs, the unique device identifier
- Photo albums
- Disabilities, health records, etc.
- Latitude and longitude, track location and time zone.
- Timestamp, platform and events.
- App version; device type, (Phone model)
- Errors, and page views.
- Turn on a device's microphone.
- Monitor e-mails, text messages, and voice calls.

Forms of DMR:

Protecting files is usually done via encryption. DRM is being implemented by different ways on licensed access to restrict usage. The following are some actions that can be implemented by information providers. (Foroughi, Albin & Gillard, 2018)

- Authorization verification
- Control of content sharing
- Digital clearinghouses that handle payment and distribution of content

686 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- Free previews
- Limit number of DVDs views or copies.
- Pay-per-view formats (Foroughi, Albin, & Gillard 501
- Prevent extract high quality digital copies of a CDs and DVDs.
- Print and copy restrictions
- Provide discounts for regular customers
- Restrict access to, copying of and printing of e book contents based on constraints set by copy write low or content providers.
- Subscription capabilities
- Time limits on access
- Usage tracking, tracking of use of content is it viewed, printed, copied, or passed on?

Examples of companies collecting Information through DRM:

On the other hand, Digital content providers collect information about their clients with or without their consents, following are examples of companies that collect data about their customers:

- Face-Book collects data through the use of Atlas, an advertising platform for tracking user behavior. (Kubesch & Wicker, 2015)
- Carrier IQ rootkit software, mobile service intelligence provided diagnostic analysis
 of smartphones to the wireless industry via the installation of software on the user's phone,
 that cannot be removed without rooting the phone. It registers every smartphone-related
 interaction, from simple screen taps and swipes to full-on email and texting. (Peckham,
 2011)
- Apple collects data through certain application such as iPhone's Siri feature, through both voice inputs and user data. (Apple Inc. 2018)
- Adobe's e-book software, 'Digital Editions,' tracks what happens with file logs, keep copies and then sends those logs back to the mother-ship, over the Internet." (McSherry, 2014)
- In 2005, Song-BMG's were transmitting personal information without the user's knowledge or consent. Designed to contact a vendor Web site whenever the user inserted a copyprotected disc. (Halderman, 2006)
- Researchers from Carnegie Mellon University conducted a study in 2016 comparing the written privacy policies of nearly 18,000 free apps targeted to children, found that more than half of the applications that had a privacy policy, had conflicts between their announced privacy policy and what their codes revealed. The Apps collected location information, and 17 % shared data with other companies without prior notification. Some student approved apps included malicious code, like a keystroke collector or virus. (Sparks, 2017)

687 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

There are different techniques and forms used to impose digital rights management and at the same time intruding the user's privacy and collecting information about them. Some of the techniques are being done through the following:

Embedding code: A code included in the Metadata that prevents or limits the number of pages that can be copies. Specifies a time period and access limits and specifies the number of devices the media can be installed on. (Rouse, 2018)

Encryption of content: scrambling of expressive material and inserting of a tag, which is intended to control access and generation of data, including duplicates and backup copies. To unlock encryption end-users must pay money or provide the requested information.

License Agreement: aims to control access to digital copyrighted materials. Prior agreement between the user and the provider is requested as a condition of entering a website or when downloading software.

Plug-ins: a software that is installed on a program and must download to enable endusers access to the content.

Digital certificates: Certificate of Authority (CA), Identifies specific person or device through which Access is granted in exchange for personal information from end-users.

Watermarking: "Watermarking" is the process of embedding digital information in a carrier signal, a Method of embedding a copyright stamp into content and cannot be captured by a human. Watermarking capacity determines how much information can be carried in an image. (Safavi-Naini & Yung, 2006). Digital watermarks may be used to verify the authenticity or integrity of the carrier signal or to show the identity of its owners, mainly used in video products.

Intellectual property (IP): IP refers to creations of the mind, such as literary and artistic works; inventions; designs; names images and symbols, used in commerce. IP is protected by law, to enable people to earn recognition or financial benefit from what they invent or create examples are: patents, copyright and trademarks. (WIPO, [2010-2018]). Some exceptions may be given to libraries to copy and format-shift between DRM schemes for educational purposes only.

Metadata: Metadata records information such as the user's name, account information, and profile. May also include information about authors and publishers, creation and download dates, and various notes. This information is not embedded in the played content, like a watermark, but is kept separate, within the file or stream. Metadata is used in purchased media for both DRM-free and DRM-restricted versions of music and videos.

Software tampering: "Describe the integrity of the application." (Collberg, Christian, Nagra & Jasvir, 2009). Software tampering is code added to the program – for example if the game copy is suspected of being unauthorized, the game may lose accuracy, become very slow, and error messages will be displayed (Lessig, 2004)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Malware and Spyware: Like tactics used to control users' systems. The term malware is a contraction of malicious software. Simply, malware is any piece of software that was written with the intent of doing harm to data, devices or to people. There are different kinds of malware and come in different forms as of viruses, Trojans, spyware, Worms, Ransomware: Adware: Botnets: and the like.

Spyware: is being used in some e-Book readers. The Electronic Frontier Foundation recently received claims "that Adobe's e-book software, 'Digital Editions," tracks all user transaction while using, and then shares those logs with third parties. (McSherry, 2014) Another spyware called (FinFisher) was able to "secretly turn on a device's microphone, track its location and monitor e-mails, text messages, and voice calls". (Silver, 2012)

Hashing: Hashing is generating a value or values from a string of text using a mathematical function. When a user sends a secure message, a hash of the intended message is generated and encrypted, and is sent along with the message. When the message is received, the receiver decrypts the hash as well as the message. (Techopedia (Hashing), 2018) Hashing is also being used to send and receive secure messages against social media data collection through using the technology of Block chains, however Hashing isn't absolutely perfect in all cases. (Gemmell, 2012).

DRM Techniques: Tools and devices:

Games:

Game vendors usually use different protection methods like special devices or serial key number when installing purchased games to control usage and secure their digital rights. If the player lacked access to such material, he would not be able to continue the game if paused or stopped for any reason. A product key, a typically alphanumerical serial number used to represent a license to a particular piece of software. In modern practice, product keys are typically combined with other DRM practices (such as online «activation»). (Wikipedia, 2018)

Library catalogues:

Most library catalogs allow non-encrypted searches. This expose library users who read or e-Books search the web to internet providers by using https for their catalogs, however libraries can limit this intrusion.

- Using social widgets such as (AddThis) or (ShareThis), and social media such as Face—Book, Pinterest, and snapchat broadcast users search activity to advertising networks.
- Public optimization services like Google Analytics and (New Relic) may share statistics with advertising networks.
- Certain vendors such as (OverDrive) or (3M), monitors customers reading behavior anony—mously. In some cases, advertisers who have access or purchase users information may exploit user's use of reading apps of such vendors.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Libraries need to set clear policies and strong procedures to secure their user's privacy in the digital environment and make the library more powerful and a trusted source of information. (Hellman, 2015)

690 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 07 مارس 2019

Photos and videos:

Most internet users upload their photos and videos to the cloud, by using social networks and photo album sites. In fact, individuals hold copyright over these photographs and recordings, anyway terms of administration frequently undermine those rights. In many cases social media applications share your photos or give access to others to use it without notifying you. (No silver lining, 2013)

Email:

Most e-mail applications such as Gmail, Hotmail, Yahoo mail and many others store emails in the cloud which make e-mails as well subject to be exposed and shared with other parties, and you may be subject to the laws of the country in which your emails are hosted. For example, law authorities in the US don't bother with a warrant to scrounge through your inbox as long as the messages are facilitated on a US server and are more seasoned than a half year. Granted by a law signed by President Ronald Reagan over 25 years ago. (Heaven, 2013)

Music and movies:

The cloud supports membership services like Netflix or Spotify, in addition to Google Play and Apple's iCloud, which enables streaming your entertainment from different devices. If you buy DVDs or MP3s with digital rights management, it must often be updated by the seller's server if you change computer later. In the past, both Microsoft and Yahoo have pulled this re-authorization service, which gave an expiry date to music bought from their stores. (Heaven, 2013)

Documents:

Many organizations such as the British Library and the library of Congress use DRM in its secure electronic delivery service to permit worldwide access to substantial numbers of rare collections and documents which were previously only available to authorized individuals. (Library of Congress, 2015)

Enterprise digital rights management (E-DRM or ERM) now more commonly termed IRM (Information Rights Management), is the application of DRM technology to control access to corporate documents such as Microsoft Word, PDF, emails, AutoCAD files, and intranet web pages. It is generally used to protect sensitive or proprietary information, such as intellectual property or financial data and prevent the unauthorized use (such as industrial or corporate surveillance or incautious release) of proprietary documents. (Wikipedia, DRM, 2018)

File storage:

More than (30%) of world businesses and organizations store information in the cloud.

That include personal subscriptions to online storage such as iDrive, Microsoft's One-Drive, Google Drive and Dropbox are predicted which reached 1.3 billion by 2017. However the files could be lost or deleted for certain reasons or you may lose access due to lost password, and you may not be able to access your files anymore.

691 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

Smartphones:

People all over the world are becoming more dependents on smartphones not just for making phone calls and sending emails, but for many other reasons and issues that shape their life style. Smartphones are being used to count your steps? Writing notes? Track your motions and trips. That's because they're equipped with a suite of sensors. Which you may never think, or even know about. They sense light, humidity, pressure, temperature and other factors. "Sensors are finding their ways into every corner of our lives," says (Mehrnezhad, 2017). As phones have many types of personal information about us and give us access to a huge amount of information, phones potentially are powerful spies. Mehrnezhad's team at Newcastle University conducted a study showed that phone companies collect data through sensors installed on phone screens, these sensors which you cannot see or notice capture finger prints, motion segments and key strokes.

IPhone's Siri feature, collects user data for business development "for the spoken commands and reserves the right to retain both voice inputs and user data for their own uses as well as those of their subsidiaries". (Kubesch & Wicker, 2015) "Apple and Android devices access and copy entire photo albums without the user's knowledge or explicit opt." (Bilton, 2013) Google released 20 apps from Android phones that could record with the microphone, monitor a phone's location, take photos and then extract the data.

Some phone companies designed a malicious application to pair motion data with microphone recordings. In addition to capturing the soft sound of a fingertip tapping on a screen. It also recorded the simultaneous microphone and gyroscope readings. (Temming, 2018)

Accelerometer data and legitimate apps collect data as driving routes, search history and **download history**. And other sensors can be used to track people in more confined spaces. They could use the data to learn aspects of user's life or share it with advertising companies and outside parties. (Temming, 2018)

Social networks:

Most social networks have recognized the importance of their privacy policies. This concern was initially caused by the fear of site owners who suffer from prosecution. Current social networks allow users to identify who can access their personal data - and what data - at least in theory. This specification can be given in terms of all / no one but also with small difference: Some information may be visible to other members, or to specific groups such as friends. Open protocols are not actually followed, although some sites allow users to export their profile data as RDF data. (Delgado and Rodríguez, 2009). The following table shows privacy principles in online social networks (Rodríguez, 2009)

Principle	Privacy issues	Technologies
Openness	a s - to needs measures Privacy sure authorized usage and accountability for the data	Audit trails Monitoring Enforcement
Peering	Individuals should be provided with solutions to determine the usage of their personal data	DRM techniques Policies
Sharing	Individuals should be able to determine who use/access to their data and under which conditions	Semantic web technologies Techniques from DRM solutions Watermarking
Acting glob- ally	It is required future technology and privacy standards .to work on a common ground	Sticky policies Future privacy standardization initiatives

Table: Privacy issues in online social networks

In May 29, 2009: President Obama announced the creation of a military agency called the "Cyber Command" and inbound a new post of cyber security coordinator to oversee Internet in the war against terror (CNN politics, 2009), with or without court authorization, claiming to protect America in the cyberspace.

E-books:

The electronic book is a form of digital content that can be read on a personal computer, an e-book reader or e-reader app. DRM technology is used in e-books to limit copying, printing, and sharing of content. E-books are usually limited to be used on a specified number of reading devices. Wikipedia (E-book), 2018) with limited copying or printing privileges, some have multi user access, while some e-publishers prevent any copying or printing. The concept that libraries buy-to-own e-Books is more conceptual than factual. E-book models make us choose. Not only choosing which catalog, or interface, or set of contract terms we want, but most importantly choosing which values to advance and which to sacrifice. (Yelton, 2012). "Our primary role is to champion the rights of access for our users" (Losinski, 2015)

Starting August 2012, there were five main e-book formats: EPUB, KF8, Mobipocket, PDF, and Topaz. Most e-book readers use EPUB format, but with different DRM schemes. (Wikipedia (DRM), (2018)

E-books can be equally private but they generally are not. Access is one of the core values of libraries, but also there are important factors that affect using of e-books such as: privacy, sharing, and preservation.

Privacy:

- No one can guarantee the protection of data stored with third parties. In fact, under the US Electronic Communications Privacy Act of 1986, the government does not even need a warrant to seize data in the cloud.
- What data is being collected on users' identity and their reading habits? How, where, and for how long is it stored? What are the rules and regulations for disclosure? (Yelton, 2012)
- Do people know who possesses data related to them and whether the information is being used in acceptable ways?

692

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

Sharing:

- Limitations by Publishers and platforms can limit number of users at the same time, limit total checkouts, limit platforms digital files can play on, and can be Retrieved only while online or via specific devices...
- Digital rights management (DRM) policies software imposes limits on sharing.

Preservation:

• Can we shift files to new formats and devices? As library e-contents don't live on library servers. License terms can restrict copying, archiving, and format-shifting. It may also last as long as the vendor stays in business and as long as we are willing and able to pay the annual hosting fees of that vendor. (Kambitsch, 2013)

Access and comparability:

- The access question is not just "access to what?" but "access for whom?, When? And Where?
- Is the content provided compatible with any device? Some platforms are complicated and require multistep setup processes to navigate.
- Accessibility to handicapped (blind users) end users have, is it available with full legal rights and read-aloud feature?
- e-Book purchase is different to a physical copy. For example in Amazon you pay for a license to access a cloud-stored book using a special e-reader. This means Amazon reserves the right to take the book back. (Heaven, 2013)
- e-Books of different vendors are intellectually organized in a completely, creating unacceptable confusion on the part of library users. (Kambitsch, 2013)

Recommendations for e-books acquisitions:

The followings are some guidelines to consider before purchasing or subscribing to e-books services, which could be applied on any digital content.

License: access wherever, whenever and whatever you wanted, bundling, time and content limitations, Single user vs. multi user.

Features: Interactive, read-aloud, third party programs, suitability for people with special needs.

Platforms: Compatibility: Formats and standardization

- E-Book servers should automatically offer users the format they want.
- Never buy copies of e-books in different format.
- Compatibility of e-books provided by different vendors.

693 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

Flexibility:

- Ability to move e-contents from one vendor's server to another.
- Easy downloading mechanism to avoid confusion of library users.

Stability and continuity:

Continuity of service even in cases when vendors go out of business.

Ownership:

- Purchase of materials should be separated from where those purchased materials are hosted.
- Ownership of the decision of where and how to host e-Books
- **E Readers:** e-Book reader hardware and software,
- Functionality and ease of usage.
- Compatibility and continuity of updated versions of e-readers.
- Mechanics of downloading, bulk uploading and deletion.

Selection sources:

- Single 'E-books access vs. publisher portal.
- Difficult to find out which titles are available as e-books, which platforms they are available on and what they cost.

E cataloguing:

- OPAC, and good-quality MARC records should be provided.
- Lack of systematic bibliographical control!

Cost:

• Cost-per-usage statistics, subscriptions, free for a while, pay per read page, etc., same for e-journals.

Evaluation: should fit in the best interest of patrons.

Open Digital Rights Language (ODRL):

Open Digital Rights Language (ODRL) is a standards expression of content rights metadata model and format to express permission, which contains XML-based language and is a data model for digital rights. ODRL is intended to provide flexible and interoperable mechanisms to support transparent and innovative use of digital resources in publishing, distributing and consuming of electronic publications, digital images, audio and movies (Lannella, 2018). The specification language for ODRL is used within content distribution that includes obligations, offers, permissions and agreements with the rights owners. ODRL is an open-source software produced by the digital rights management (DRM) community. ODRL does not include any form of licensing agreements, and therefore is considered open-source software. (Techopedia (ODRL), 2018)

694

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

In reaction to opposition to DRM many content providers are now labeling their licensed digital contents as DRM-Free contents. Apple Inc. started selling DRM Free music after April 2007. In January 2007, EMI stopped publishing audio CDs with DRM, (Azad, Ahmed & Alam, 2010). A major publisher of science fiction and fantasy books, Tor Books, started selling DRM-free e-books in July 2012. (Wikipedia DRM, 2018). Recently EBSCO provided 120,000 DRM-Free e-Books. (EBSCO, 2018)

Question # E: How to design a DRM system?

Current rights management systems focus on the rights of the content provider, however it's so important to take into consideration consumer rights while allowing also the protection of content provider rights. In designing the DRM systems, different degrees of anonymity are required for different applications, and by different users.

The Fair Information Principle consists of several rules that are useful guidelines in properly designing a good DRM system serving all parties. A version of the Fair Information principle consists of the following rules:

- (1) Customizable Privacy: the DRM system should provide system participants with choices for mechanisms of information collection and handling to some extent. Administrators and users should be able to configure the DRM system to set up their preferred data-collection and handling mechanism.
- **(2) Collection Limitation:** The system should only collect information that it really needs and should disclose how this information will be used.
- (3) Database architecture and management: it is important to secure the database to protect privacy and avoid redundancy to maintain security, if one database is hacked, all other security methods are useless.
- (4) Purpose Disclosure: provides a way to communicate with users. So notices should be easily understandable and thoroughly distributed, and tailored to different kinds of users.
- (5) Choice: A good DRM system should give users reasonable choices for information collection. However, in the real live, many companies collect more information than needed especially when they provide some digital service or digital content for exchange. They want such information to improve their services, other business purposes, or may sell it to a third party.
- (6) Client side data aggregation and transferring processed data: Clients may use a lot of ways to protect their privacy; they may limit their use to trusted proxy servers only. They could use specialized software that blocks cookies what so called "privacy protection software". They may clean their servers and hard disks periodically in order to eliminate sensitive data exposure.
- (7) Competition of service: competition may result in better service to users to attract more users. Some small business with less facilities may change policy from time to

695 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

time, however monopoly eliminates competition. According to a research by (Dobie, 2001) 80% of music is controlled by only five business entities. Therefore, users have no choice but to accept their possible unreasonable behaviors, including unfair privacy policies.

(8) Keeping business interests in mind: Other system aspects such as performance, cost, usage and quality of service, are notable issues that should not be neglected when considering digital contents in addition to privacy. (Chen, 2010-2018?)

Designing rights expression language:

Digital Right Expression Languages (RELs) are used to define the rights and conditions for a DRM enabled work that the right holder gives to the user. RELs are usually modelled on access control languages. The expression should cover three goals: the legal statement, the expression of contractual language and the implementation of controls. (Coyle, 2004). According to (Parrott, 2001), a REL consists of four components:

- Subjects, represent who perform operations or actions.
- Objects, represent the content.
- Operations: represent the processes that are performed by the subjects on the objects.
- Rules and regulation. Represent the constraints or conditions under which operations can be performed.

The rights expression language should be characterized with the following:

- Comprehensive: capable of expressing simple and complex rights in any stage in a workflow, lifecycle or business model.
- **Generic:** capable of describing rights for any type of digital content or service (an e-Book, a file system, a video or a piece of software)
- Precise: communicate precise meaning to all players in the system.

Categories of DRM:

Digital Rights for technical data, computer software and e-content fall into the following categories: (DoD IT, 2011)

- **Unlimited Rights.** These rights involve the right to use, modify, reproduce, display, release, or disclose technical data in whole or in part, in any manner, and for any purpose whatsoever, and to have or authorize others to do so.
- **Institutional Purpose Rights**: This right involves the right to use, duplicate, or disclose technical data for the specific intuitions.
- Institution purposes only, and to have or permit others to do so for institutional purposes only.
- Limited Rights: A limited rights agreement permits the institution to use proprietary

696 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

technical data in whole or in part with prior permission of the party.

- **Restricted Rights**: means the contract terms requires consent or approval of the other party or parties involved in order to complete any transactions related to the use of the data.
- Specifically Negotiated License Rights: The exact terms are spelled out in a specific license agreement unique to each application. Exam, reading only, no printing, etc.

Question # 0: What is the future of Digital Rights Management?

There has been huge arguments and debates between support DRM supporters and those how ask for DRM free, both sides has reasonable reasons to support their arguments. Jane (July 27, 2010) says in her blog that a user can strip the DRM if the digital book's encryption" and "circumventing DRM is not enough to trigger the DMCA" (PDF Link).

The following issues will shape the future of digital contents:

- Content: what kind of content to create, and how to deliver it.
- **Devices**: What are available and future devises? Smartphones, tablets, and e-readers, etc.? New digital devices may require new systems for managing digital rights.
- Platforms: Different platforms may require different format requirements: e-books, applications, etc.
- The end user: The right choice depends on the needs of the audience and their preference.
 The (DRM should Focus on Use and Limit abuse (Mundie, 2014)

In conclusion, users would like a DRM system that:

- can handle most fair use scenarios
- allows for the transfer of rights
- flexible depending on the media/situation
- able to control part of the usage policy, e.g. parental control (deletion of content and licenses)
- secure the privacy of the end users
- keep data collected from users confidential and does not monitor the usage of DRM data
- Guarantee content security.
- run at a reasonable cost

While right holders (companies, publishers and authors) would like DRM systems that:

- 1. correctly collects revenue from the usage of their works
- 2. creates a secure distribution channel, and

697 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 3. keeps track of illegal use of DRM enabled media and eventually
- 4. prevents the illegal use of their works

Conclusion:

Digital Right Management (DRM) systems were created and existed to protect the interests of content providers, while not enough work is being done to protect the user's rights. DRM is utilized to alleviate the misfortunes content proprietors look because of piracy, yet this innovation likewise empowers copyright holders to overextend their rights and limited those of customers. (Kubesch & Wicker, 2015) The society world effort against the violation of users' privacy is not enough and need to be more consolidated and supported by low enforcement. Opposing viewpoints support "Information wants to be free" vs. "Information doesn't want to be free," the new voices now say, "people want to be free." (Steadman, 2014).

Recommendations:

As a result of the study, the researcher recommends the following:

- Avoid providing personal information before registering in free e-mail accounts or down-loading certain software.
- "Utility computing" are purely commercial. Networked computing would allow us to do things
 that we already do without networked computing: shopping, entertainment, research. But
 also: espionage, surveillance, and voyeurism. (Morozov, 2013)
- The need for controlled natural language for easy specification of privacy policies and Policy Enforcement for Preserving Privacy in Social Platforms.
- Become familiar with privacy legislation of your country and where you live and make sure your own practices are compliant.
- Read license agreements thoroughly, complain about unreasonable lines, and, when conceivable, change to another item!
- Settle on educated decisions about the product you purchase.
- Reach out to colleagues and learn about some of the advocacy groups. "Before you start a new app, see what others think of it.
- Raise an opinion. Technologies are not all we need to protect user privacy.
- Remember that "only companies and users with good wills can effectively protect user privacy using such technologies because privacy protection needs real activities among all parties." (Sparks, 2017)

References:

- Ahmed, Mir Mohammad, Azad, Abu Hasnat Shohel, Alam, Asadul (November 2010).
 Digital Rights Management. IJCSNS International Journal of Computer Science and Network Security. 10 (11): pp. 24-33.
- 2. Apple, Inc., iOS Software License Agreement, 2018. [Online]. Retrieved on 26-Dec-

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

2018. Available: https://www.apple.com/legal/sla/

- Arnab, Alapan and Hutchison, Andrew. (January 2004). Digital Rights Management –
 An Overview of Current Challenges and Solutions. ResearchGate. Retrieved on 20 December 2018. Available at: https://www.researchgate.net/publication/228644499_Digital_rights_management-An_overview_of_current_challenges_and_solutions.
- 4. Bilton, N. (Feb. 28, 2013). Apple loophole give developers' access to photos, **The New York Times**, [Online]. Available: http://bits.blogs.nytimes.com/2012/02/28/tk-ios-gives-developers-access-to-photosvideos-location/
- 5. Chen, B. X. and Bilton N. (Mar. 1, 2012). Et Tu, Google? Android apps can also secretly copy photos. **The New York Times**. [Online]. Available: http://bits.blogs.nytimes.com/2012/03/01/android-photos/.
- 6. Chen, XiaoYu. (2010-2018?). Privacy Protection in Digital Rights Management Systems. Retrieved on 25-Dec 2018. Available at: https://www.cs.auckland.ac.nz/courses/compsci725s2c/archive/termpapers/xche.pdf
- CNN politics, (2009). Obama creates top job for guarding online security. Retrieved on 26-Dec 2018. Available at: http://edition.cnn.com/2009/POLITICS/05/29/cyber. czar.obama/
- 8. Christensson, P. (2006). DRM Definition. **TechTerms.** Retrieved 2018, Dec 29. Available at: https://techterms.com/definition/drm
- 9. Collberg, Christian, Nagra, Jasvir (2009). **Surreptitious Software: Obfuscation, Watermarking, and Tamperproofing for Software Protection**: 1st ed. Boston. Pearson Education.
- 10. EC-Council (2016). **Computer Forensics: Investigating File and Operating Systems, Wireless Networks, and Storage (CHFI)**, 2nd Edition (Computer Hacking Forensic Investigator) 2nd Edition. Boston. Cengage learning: pp. 9-26.
- 11. Coyle, Karen (2004). **Rights Expression Languages A Report for the Library of Congress.** 53p. Retrieved on 29-Dec-2018. Available at: https://www.loc.gov/standards/relreport.pdf
- 12. Delgado, Jaime and Rodríguez, Víctor (2010). 1st workshop on Privacy and Protection in Web-based Social Networks. IDT Series. Barcelona, Spain. Volume 6. Available at http://www.huygens.es/e-Books/IDTSeries6.pdf. 82 p.
- 13. Dobie, Ian Michael (2001). **The Impact of New Technologies and the Internet on the Music Industry, 1997-2001**. Institute for Social Research, School of Music Media and Performance University of Salford, Salford, UK. Doctoral theses.
- 14. Doctorow, Cory (5 Feb 2014). What happens with digital rights management in the real world? **The Guardian International edition**. Retrieved on 27 December 2018. Available at: https://www.theguardian.com/technology/blog/2014/feb/05/digital-rights-management
- 15. DoD IT Enterprise Strategy and Roadmap (Feb 27, 2018). **Chapter 6 Information Technology and Business Systems**. Retrieved on 20 December 2018. Available at: https://www.dau.mil/guide-Books/Shared%20Documents%20HTML/Chapter%206%20Information%20Technology%20and%20Business%20Systems.aspx

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 16. EBSCO , (2018). EBSCO Information Services to Release DRM-Free E-Books to Expand E-Book Options for Libraries and Improve End-User Experience. Press release. Retrieved on 27-December 2018. Available at: https://www.ebsco.com/news-center/press-releases/ebsco-information-services-release-drm-free-e-books-expand-e-book
- 17. Foroughi, Abbas, Albin, Marvin, and Gillard, Sharlett. (June 2002, updated on 2014). Issues and Opportunities in Digital Rights Management. Informing Science. InSITE "Where Parallels Intersect"
- 18. Flurry Analytics (2018). Privacy policy Privacy Policy for Flurry. Retrieved on 20 December 2018. Available at: https://termsfeed.com/blog/privacy-policy-flurry/
- 19. Gemmell, Matt (11 Feb 2012). Hashing for privacy in social apps. **Development**. Retrieved on 26-10-2018. https://mattgemmell.com/hashing-for-privacy-in-social-apps/
- 20. Halderman, J. A. and Felten, E. W. (August 2006). "Lessons from the Sony CD DRM episode." in **Proc. USENIX Security Symp**., pp. 77–92.
- 21. Heaven, Douglas (April 9, 2013). IT/TECH-Lost in the cloud: How safe are your online possessions? Retrieved on 15 November 2018. Available at: http://busi-nessenglish2020.blogspot.com/2013/04/ittech-lost-in-cloud-how-safe-are-your.html?zx=6d02296f5cea93ad
- 22. Hellman, Eric (June 16, 2015). Toward the prost privacy library. Public policy and technical pragmatics of tracking and marking. **Americanlibrariesmagazine**. E-content supplement to June 2015.
- 23. International Digital Publishing Forum (IDPF) (2017). **The global trade and standards association for electronic publishing: 1999-2016.** Retrieved on 15 December 2018. Available at: (http://idpf.org/).
- 24. Jane (July 27, 2010). **What's the Future of DRM?** Retrieved on 28-Dec-2018. Available at: https://dearauthor.com/e-Books/whats-the-future-of-drm/
- 25. Kambitsch, Tim (2013). "The E-book Market Must Open to Facilitate E-book Usage by Libraries" In E-books, edited by Debra A. Miller. Greenhaven Press, Current Controversies. Opposing Viewpoints in Context. Available at: http://link.galegroup.com/apps/doc/EJ3010856213/OVIC?u=kingsaca&sid=OVIC&xid=fffdf23f. Retrieved 24 Oct. 2018. Originally published as "Opening the e-Book Market," One Librarian's Perspective, 12 Jan. 2011.
- 26. Kubesch, Amber Sami & Wicker, Stephen (May 2015). Digital Rights Management: The Cost to Consumers. Point of view. **Proceedings of the IEEE**. 103, No. (5).
- 27. Lannella, Renato & Villata, Serena (2018). **ODRL Information Model 2.2**. W3C Editor's Draft 30 March 2018. Retrieved on 27-Dec-2018. Available at: https://w3c.github.io/poe/model/
- 28. Lannella, Renato (15 February 2018). **Open Digital Rights Language (ODRL) Version 1.1. VC3 Note.** Retrieved on 28-Nov 2018. Available at: https://www.w3.org/TR/odrl/
- 29. Lessig, L. (2004). Free Culture: How Big Media Uses Technology and the Law to Lock Down Culture and Control Creativity. Baltimore, MD, USA: The Penguin Press, 348

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

pages.

- 30. Losinski, Patrick (1 Feb 2015). Library metrics of success are changing from number of books: borrowed to evidence of lives improved. Columbusceo. Interview by Jeff Bell. Retrieved on 29 Dec-2018. Available at: http://www.columbusceo.com/
- 31. Library of Congress, (Oct. 28, 2015). **Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies.** [Online]. Retrieved on 20 December 2018. Available at: https://www.federalregister.gov/documents/2015/10/28/2015-27212/exemption-to-prohibition-on-circumvention-of-copyright-protection-systems-for-access-control
- 32. McSherry, C. (Oct. 7, 2014). Adobe spyware reveals (again) the price of DRM: Your privacy and security. **Electronic Frontier Foundation**. Available at: https://www.eff.org/deeplinks/2014/10/adobe-spyware-reveals-again-price-drm-your-privacy-and-security
- 33. Mehrnezhad, Maryam (2017). **On the Security of Mobile Sensors**. School of Computing Science Newcastle University, PhD thesis.
- 34. Morozov, Evgeny (22 October 2013). The Real Privacy Problem. **MIT Technology Review**. 116 (6). Available at: Technology review.com
- 35. Mullan, Eileen (2011). **What is Digital Content?** Retrieved on 15-Dec-2018. Available at: What is Digital Content?
- 36. Mundie, Craig (March/April 2014). Privacy Pragmatism: Focus on Data Use, Not Data Collection. **Foreign Affairs.** 93, (2): pp. 28-34, 35-38.
- 37. No silver lining (30 Mar. 2013). **New Scientist**, [s.l.]. 217 (2910), 36. Retrieved on: 24 Oct. 2018. Available at: http://search.ebscohost.com/login.aspx?direct=true&db=sc h&AN=86555716&site=ehost-live>.
- 38. Parrot, David (March 2001). Requirements for a Rights Data Dictionary and Rights Expression Language. In response to ISO/IEC JTC1/SC29/WG11 N4044: "Reissue of the Call for Requirements for a Rights Data Dictionary and a Rights Expression Language"—MPEG-21. Reuters. Pdf.: Available at: http://xml.coverpages.org/RLTC-Reuters-Regs.pdf
- 39. Peckham, Matt (2011). Carrier IQ 'Wiretap' Debacle: Much Ado about Something? **Time**. Dec. 01, 2011.
- 40. Priv.gc.ca. (November 24, 2006). Fact Sheet: Digital Rights Management and have to do: Technical Protection Measures". Archived from the original on 14 April 2016. Retrieved 26-Dec-2018.
- 41. Rodríguez , Eva, Rodríguez , Víctor, Carreras , Anna & Delgado, Jaime (2009). A Digital Rights Management approach to privacy in online social networks. **ResearchGate.** IDT Series. Last update: 26 May 2014. Retrieved on 20-November 2018. Available at : file:///C:/Users/habbas/Downloads/A_Digital_Rights_Management_approach_to_privacy_in.pdf
- 42. Rouse , Margaret (2018). Digital rights management (DRM). **Techtarget**. Retrieved on 20 December 2018. Available at : https://searchcio.techtarget.com/definition/digital-rights-management

701 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 43. Safavi-Naini, Reihaneh and Yung, Moti (editors). (2006). **Digital Rights Management: Technologies, Issues, Challenges and Systems.** New York. Springer. Lecture Notes in Computer Science (Book 3919).
- 44. Seriot, N. "iPhone privacy," Black Hat2010. [Online]. Available: http://seriot.ch/resources/talks_papers/iPhonePrivacy.pdf. [73]]
- 45. Silver, Vernon (Aug. 29, 2012). Spyware matching FinFisher can take over iPhones", Bloomberg News. Retrieved on 28-Dec-2018. Available at: https://www.bloomberg.com/news/articles/2012-08-29/spyware-matching-finfisher-can-take-over-iphone-and-blackberry
- 46. Sparks, Sarah D. (29 Mar. 2017). "Read Fine Print on Learning Apps, Experts Warn; to safeguard student data privacy, districts need to pay more attention to the service agreements for educational online applications." **Education Week**. p. 24. Retrieved on 24 Oct. 2018. Available at: http://www.edweek.com/ew/articles/2017/03/29/read-fine-print-on-learning-apps-experts.html
- 47. Steadman, Ian (Oct 9, 2014). Betrayed by your smartphone: Cory Doctorow on the future of internet censorship. **NewStatemanAmerica**. 13647431. Vol. 143, issue (5230). Available at: https://www.newstatesman.com/sci-tech/2014/10/betrayed-your-smartphone-cory-doctorow-future-internet-censorship
- 48. Suehle, Ruth (3 Nov 2011). The DRM graveyard: A brief history of digital rights management in music. **Opensourse.com**. Retrieved on 15-Dec 2018. Available at: https://opensource.com/life/11/11/drm-graveyard-brief-history-digital-rights-management-music
- 49. Tarikere, Muruli N. (2010-11). Digital rights management. Ppt.
- 50. Techopedia (2018). **Open Digital Rights Language (ODRL)**. Retrieved on 20-Dec-2018. Available at: https://www.techopedia.com/definition/3530/open-digital-rights-language-odrl
- 51. Techopedia, (2018). **Hashing.** Retrieved on 26-Oct-18. https://www.techopedia.com/definition/14316/hashing
- 52. Temming, Maria (JAN 30, 2018). Smartphones put your privacy at risk: Devices can divulge a whole lot of data on your comings and goings. Retrieved on 25-December 2018. Available at: https://www.sciencenewsforstudents.org/article/smartphones-put-your-privacy-risk
- 53. Wikipedia (2018). **Digital contents**. Retrieved on 20-Dec-29018. Available at: https://en.wikipedia.org/wiki/Digital_content
- 54. Wikipedia (2018). **European Digital Rights.** Last edited on 7 November 2. Retrieved on 20 December 2018. Available at: https://en.wikipedia.org/wiki/European_Digital_Rights
- 55. WIPO, [2010-18]. **What is Intellectual Property?** Retrieved on 20 December 2018. Available at: https://www.wipo.int/about-ip/en/
- 56. Yelton, Andromeda (15 September 2012). The Ethics of e-books. **Library Journal**. : 30-31. LJ series: Exploring e-book options.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Resources on Privacy:

- 1. The Complete Guide to Face-Book Privacy Settings: https://www.techlicious.com/tip/complete-guide-to-face-Book-privacy-settings/
- 2. Best sites for finding DRM-free digital books: https://www.imore.com/best-sites-finding-drm-free-digital-books
- 3. Pinterest Privacy Policy: https://policy.pinterest.com/en/privacy-policy
- 4. Control what others see about you across Google services: https://support.google.com/accounts/answer/6304920
- 5. Google photos: https://photos.google.com/albums

ل U J ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تقنية انترنت الأشياء: الطريق للتحول للمكتبات الذكية

وسام يوسف مصلح

طالب دكتوراه في علم المكتبات والمعلومات

الملخص:

اتخذت الإنترنت قفزة عملاقة إلى الأمام من "إنترنت الاتصالات" إلى "إنترنت الأشياء"، مما يجعل من الممكن توصيل الأشياء ونقل البيانات مع أو بدون تدخل بشرى. من المحتمل أن يحدث هذا ثورة في الطريقة التي نعيش بها وبالتالي ظهور مصطلح المدن الذكية. كما أن لديها إمكانات هائلة في تحسين خدمات المكتبة والتحول إلى المكتبات الذكية. وفي هذه الورقة تناولت شرحا لماهية "إنترنت الأشياء" ، وتاريخها ونموها، وأهم مكوناتها ، وطريقة تأثيرها المحتمل على تحول المكتبات إلى مكتبات ذكية، حيث تم توضيح أن تقنية انترنت الأشياء ستكون ضمن مرحلة البنية التحتية التقنية عالية المستوى والدقة التي يجب أن تكون عليها المكتبات في طريق تحولها إلى مكتبات ذكية، بحيث ستحول هذه التقنية جميع الأشياء والكيانات الصامتة في المكتبة إلى أشياء متكلمة تقدم تقارير وإشارات تساعد متخذى القرار في المكتبة على اتخاذ الإجراءات السريعة والدقيقة والذكية خدمة لمجتمع المستفيدين. كما تم استعراض لبعض التطبيقات لإنترنت الأشياء في المكتبات والتي تعتبر بمثابة أمثلة بسيطة يفتح الطريق أمام تقنية متسارعة التطور، ومن أهم التوصيات التي خرجت بها الدراسة بأن إن تقنية إنترنت الأشياء تحمل الكثير لتطور المكتبات إلى المكتبات ذكية ولكن مطلوب التخطيط السليم في تنفيذ واستخدام هذه التقنية. كما أنه يجب على المكتبات إلى أن تأخذ بعين الاعتبار العديد من القضايا قبل القفز إلى عربة تقنية إنترنت الأشياء. أولا خصوصية وأمن بيانات المستفيد حيث أن هناك إمكانية لمشاركة هذه البيانات مع أطراف ثالثة مما قد يؤدي إلى القرصنة. وثانيا تكلفة الاستثمار في تقنيات إنترنت الأشياء من حيث المال والقوى العاملة والوقت. ثالثًا، تدريب الموظفين وأخيرا وهو أهم شيء الانتباه لتراجع استخدام المكتبة الفعلية.

المقدمة:

وبحسب تقرير ل معهد ماكينزي الدولي، بحلول عام 2025 ستكون هناك عشر تقنيات جديدة تغير المشهد الاقتصادي والاجتماعي وطريقة العمل والحياة بل وحتى منظومة القيم ذاتها ويمكن إجمال هذه التقنيات العشر كالتالى:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- 1. الإنترنت المتحرك: بحلول عام ٢٠٢٥ سيصبح الانترنت السريع المتحرك متاحا لنحو ٤,٣ مليار نسمة بفضل التطور في البرمجيات والتطبيقات والحساسات التي ستسمح في النهاية بظهور أجهزة حوسبة فائقة القدرة متناهية الصغر يمكن ارتداؤها في معصم اليد.
- الذكاء الصناعي: يقود الذكاء الصناعي إلى انتاج جيل من الآلات سريعة التعلم القادرة ليس على فقط على التحدث والرؤية بل وعلى فهم الإيماءات أيضا ما سيؤدي إلى طفرة هائلة في معدلات الانتاج.
 - ٣. التقنية السحابية: بحيث يمكن توفير كافة التطبيقات الشبكية عبر السحاب.
- إنترنت الأشياء: يستطيع أكثر من تسعة مليارات جهاز حول العالم الاتصال ببعضها حاليا عبر
 الانترنت، وهذا الرقم سيرتفع إلى تريليون جهاز في العقد المقبل.
 - ه. الواقع الافتراضي المعزز: والتي سيصل سوق معداته عام ٢٠٢٥ إلى ٨٠ مليار دولار.
 - 7. الروبوتات المتطورة: سيحصل قفزة كبيرة في تقنيات الحساسات والمحولات الرقمية.
- ٧. التقنيات البيومترية: يؤكد خبراء أمن المعلومات أن ٧٧٪ من الشركات تخطط لحلول ٢٠٢٥ لاستبدال كلمات السر التقليدية بتقنيات بصمة الصوت والوجه والعين واليد.
- ٨. الطباعة ثلاثية الأبعاد: تفتح الطباعة ثلاثية الأبعاد مستوى غير مسبوق من تفصيل السلع لتناسب
 الاحتياجات الفردية لكل شخص، وخفض التكلفة.
 - ٩. الجينات: تزايد قوة الحوسبة سيعطى للهندسة الوراثية دفعة غير مسبوقة.
 - ١٠. تقنية ال بلوك تشين: وهي عملة رقمية تبسط وتسرع انجاز المعاملات المالية.

وتعتبر تقنية "إنترنت الأشياء" أو ما يعرف بـ (IoT) ثورة المعلومات الرابعة، بعد الكمبيوتر، وشبكة الإنترنت وشبكة الانتصالات المتنقلة. وهو مفهوم متطور لشبكة الإنترنت بحيث تمتلك كل الأشياء في حياتنا قابلية الاتصال بالإنترنت أو ببعضها البعض لإرسال واستقبال البيانات لأداء وظائف محددة من خلال الشبكة. إن تقنية انترنت الأشياء والتي بدورها بدأت تتشكل وتتضح معالمها شيئا فشيئا لتكون عنوان هذه المرحلة من عمر البشرية حيث أصبحت تشكل جزء يوميا نعايشه ونتعامل معه دون أن نشعر. ومن واقع تاريخ تطور المكتبات فإن كل تغيير في تكنولوجيا المعلومات سوف ينعكس بشكل ما على إدارة وخدمات المكتبات. لذلك من المتوقع أن تدفع تقنية انترنت الأشياء التحول من المكتبة الإلكترونية إلى المكتبة الذكية مع خدمات أكثر ذكاءً.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إن التطور الإلكتروني هو الخطوة الأولى في التحول نحو الذكاء، والذكاء هو المرحلة المتطورة من التطور الإلكتروني. فلقد مهد تحديد الترددات الراديوية (RFID) وشبكة الاستشعار اللاسلكية (WSN) والواي فاي والتطبيقات المتنقلة وأجهزة استشعار الجسم القابلة للارتداء الطريق لاتجاهات جديدة في خدمات المكتبة. إن تقنية إنترنت الأشياء توفر جسراً للتحول من المكتبة الإلكترونية والرقمية إلى المكتبة ذكية. ومن المؤكد أن الميزة الهائلة لإنترنت الأشياء سوف تجلب مستقبلاً أوسع إلى ذكاء المكتبات.

تتمثل مشكلة الدراسة بأن المكتبات اليوم تحاول مواكبة التحول النوعي والسريع في التطور التكنولوجي والتغيرات المتسارعة في رغبات وحاجات المجتمع، وتسعى المكتبات للتحول إلى ما يسمى "المكتبات الذكية" القادرة على تغطية أكبر شريحة من المستفيدين ومقابلة حاجاتهم المختلفة والمتنوعة وبطرق جديدة ومبتكرة، ويعتقد الباحث أن تقنية انترنت الأشياء إذا تم تطبيقها في المكتبات سوف تقدم معلومات وبيانات مهمة جدا لمتخذي القرار والمسؤولين في المكتبات تساعدهم على بناء مكتبات ذكية.

وتأتي أهمية الدراسة نظرا لندرة الدراسات السابقة التي تناولت موضوع استخدام انترنت الأشياء كأحد الأدوات المهمة نحو التحول إلى مكتبات ذكية، وسوف تركز هذه الورقة على كيفية الاستفادة من تقنية إنترنت الأشياء في التحول للمكتبات الذكية.

أسئلة الدراسة:

- ماهي تقنية انترنت الأشياء؟
- إلى أي مدى هناك علاقة بين انترنت الأشياء بالتحول للمكتبات الذكية؟
 - ماهي أهم تطبيقات انترنت الأشياء في المكتبات الذكية؟

أهداف الدراسة:

- الكشف عن ماهية تقنية انترنت الأشياء.
- معرفة العلاقة بين انترنت الأشياء بالتحول للمكتبات الذكية.
 - تحديد أهم تطبيقات انترنت الأشياء في المكتبات الذكية.

منهجية الدراسة:

تم اتباع المنهج المدخل الوصفي الوثائقي، وهو أحد مداخل المنهج الوصفي، ويسعى هذا المدخل

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الوثائقي إلى الإجابة على تساؤل معين حول ظاهرة معينة من خلال دراسة وتحليل ما يتعلق بها من وثائق ودراسات معاصرة.

الدراسات السابقة:

الدراسة الأولى بعنوان بناء مكتبة ذكية باستخدام تكنولوجيا إنترنت الأشياء لكل من جون لو وليان لونغ يان وشنغوا شو (Yan ،Luo) وتتحدث الدراسة عن تكنولوجيا إنترنت الأشياء واستخدامها في المكتبة، كما تقترح برنامجًا لإنشاء مكتبة ذكية تستخدم تقنية RFID في مكتبة جامعة الصين، بحيث تستخدم شرائح RFID على شكل حساسات يتم معالجة البيانات الواردة من خلالها ضمن أجهزة كمبيوتر تحلل البيانات في عدة مستويات. ولقد خلصت الدراسة أن تقنية RFID لازالت في مهدها في الجامعة ولتطبيق النموذج يدعو الباحثين لتطوير أنظمة ومعايير تقنية RFID التي يرون أنها ستساعد على بناء مكتبات ذكية ويرون أن تطور علم انترنت الأشياء سوف يساعد على ذلك جدا.

أما الدراسة الثانية فهي بعنوان انترنت الأشياء البوابة للمكتبات الذكية لكل من أ. كلادهار، ك. سوماسيخارا راو ، (Kaladhar و 2017 (2017) حيث يؤكد الباحثين على إن إنترنت الأشياء (IoT) هي التقنية الشاملة في السيناريو الحالي. وإن إمكانية ربط مكونات المكتبة المختلفة فنستطيع ربط بالإنسان بالإنسان، ربط الأشياء بالإنسان، ربط الأشياء بالأشياء دون أي تدخل بشري وذلك من خلال هذه التقنية. وتناقش هذه الورقة مفهوم إنترنت الأشياء التي تنطبق على الأنشطة الداخلية للمكتبة. وقد مهد تحديد الترددات الراديوية (RFID) وشبكة الاستشعار اللاسلكية (WSN) والواي فاي والتطبيقات المتنقلة وأجهزة استشعار الجسم القابلة للارتداء الطريق لاتجاهات جديدة في خدمات المكتبة. المستقبل هو مكتبات إنترنت الأشياء (IoT) بدلاً من المكتبات الرقمية. ويخلص الباحثين إلى أن إنترنت الأشياء مهدت الطريق للتعرف على الأشياء وتوصيلها، والتي يمكنها تبادل المعلومات واتخاذ القرارات من تلقاء نفسها. إذا تعاملنا مع الكتب والمواد الأخرى كأشياء فسيكون هناك مجال أوسع للمكتبات لتصبح مكتبات ذكية بمساعدة تقنيات إنترنت الأشياء.

تعتبر هذه الدراسة قريبة للدراسة الحالية وتساعد الباحث للتعرف بشكل واضح على أهم التطبيقات التي تستطيع المكتبة القيام بها للتحول نحو المكتبات الذكية.

الدراسة الرابعة بعنوان انترنت الأشياء والمكتبات للباحث شامبراساد بوجار & Pujar والمكتبات للباحث شامبراساد بوجار الترنت (Pujar & ويركز الباحثين على الإنترنت اتخذت اقفزة هائلة من "إنترنت الاتصالات" إلى "إنترنت الأشياء"، مما يجعل من الممكن توصيل الكائنات ونقل البيانات مع أو بدون تدخل بشري. ومن المحتمل أن يحدث هذا ثورة في تحسين خدمات المكتبة. حيث قدما شرحا لماهية

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

"إنترنت الأشياء"، وقدما أمثلة من شأنها التأثير على المكتبات وتحديد المناطق المناسبة في المكتبة التي من الممكن تطبيق تقنية الانترنت الأشياء فيها. وخلص الباحثين إلى أن تقنية إنترنت الأشياء لديه امكانات كبيرة للمكتبات. إذا نفذت في بالطريقة الصحيحة، قد تحقق النتائج المرجوة وتمثل القيمة المضافة إلى موارد المكتبة وخدماتها. ويؤكدا على أن التقنية في مرحلة التطور ولابد لأمناء المكتبات أن يتعلموا عن هذه التكنولوجيا ومتابعة تطورها حتى يتم تنفيذها وتقبلها في المكتبات. وفي نفس الوقت، لابد لهم التعلم من أفضل الممارسات والأماكن التي تبنت هذه التقنية ووضع طرق أفضل لتعظيم الاستفادة من تبني إنترنت الأشياء في المكتبات. وذلك لأن المكتبات تشهد تحولا كبيرا في مفهومها للتحول إلى مكتبات ذكية وبالتالي فإن إنترنت الأشياء سيكون الشيء الكبير التالي بعد الإنترنت والذي سيجلب مجموعة كبيرة من التغييرات إلى ساحة المكتبات خاصة طريقة تواصل المكتبة والتواصل مع مستخدميها.

هذه الدراسة ساعدت الباحث في الاطلاع على مفاهيم وتاريخ تقنية إنترنت الأشياء وأهم التطبيقات لهذه التقنية في المكتبة والتعرف على بعض الممارسات في مكتبات مختلفة.

أما الدراسة الخامسة وهي بعنوان تطوير المكتبة الذكية باستخدام إنترنت الأشياء لكل من ليانغ دو، تاو ليو (Du & Liu, 2014) حيث أشار الباحثين إلى أن تقنية إنترنت الأشياء ستحقق سلسلة من التغييرات العميقة للمكتبات. وتعرض الدراسة أصل وخصائص تقنية إنترنت الأشياء، وتلخص التطوير الحالي، كما أنهما يقدمان مقترح تصمم نظام المكتبة الذكية، وتشرح عن تأثير تطوير المكتبة، وتحلل المشاكل الرئيسية للتطبيق. ويخلص الباحثين إلى أنه في الوقت الحاضر، لا يزال تطبيق تكنولوجيا انترنت الأشياء في المكتبة في المرحلة الأولية، ولديه العديد من المشاكل، مثل تكلفة عقد أجهزة الاستشعار، والبناء والتخطيط، والمعايير الفنية وقضايا الأمن إلخ. ولكن وفي الوقت نفسه فإن بعض حالات التطبيق الناجحة المحلية والأجنبية تظهر أيضا أن تكنولوجيا إنترنت الأشياء لديها مساحة تطوير واسعة في المكتبات.

ولقد استفاد الباحث من هذه الدراسة للاطلاع على نموذج مقترح لبناء مكتبة ذكية باستخدام تقنية انترنت الأشياء.

أما الدراسة السادسة والتي جاء بعنوان إنترنت الأشياء وتأثيرها على المكتبة للباحث بروس ماسيس (2016 ، Massis) والغرض من هذه الدراسة هو النظر في تقنية إنترنت الأشياء وتأثيرها المحتمل على المكتبات. ويذكر الباحث أنه في عام 2013 ، توقعت شركة الأبحاث Gartner أن يتم استخدام أكثر من

الإنترنت المترابطة 05 - 07 مارس 2019

إنترنت الأشياء:

مستقبل محتمعات

26 مليار جهاز متصل بحلول عام 2020. في الآونة الأخيرة زاد التوقع إلى 25 مليار متصل بالإنترنت في وقت مبكر من عام 2016. لذلك فمن المرجح أكثر أنه سيتم تجاوز التنبؤ السابق في وقت أقرب من المتوقع. وفي المكتبات فإنه من النادر أن يدخل المستفيدين إلى المكتبة بدون جهاز محمول باليد سواء كان هاتفًا ذكيًا أو جهازًا لوحيًا أو كمبيوتر محمولًا أو ربما من جميع الأجهزة الثلاثة. إضافة إلى إمكانية اتصال هذه الأجهزة بشبكة المكتبة والذي قد يعتبر بشكل من الشكال نوعا تهديد لخصوصية الفرد؟ ولذلك يجب طرح السؤال. هل يمكن أن تكون تقنية إنترنت الأشياء آمنة؟

وهذه الدراسة أثرت الدراسة الحالية من الجانب الأمنى لتقنية إنترنت الأشياء عند تطبيقها في المكتبات الذكية.

الدراسة السابعة بعنوان تطبيق تكنولوجيا إنترنت الأشياء والمكتبة الذكية للباحث شو لين (Lin، 2014) إن ظهور إنترنت الأشياء ورفع شعار "الكوكب الذكى" جعل من التوجه للمكتبة الذكية اتجاها لا مفر منه لتطوير المكتبة الحديثة (Intelligentization) وهي الخطوة الأولى نحو الذكاء (smartness)، والذكاء (smartness) هو المرحلة المتطورة من الحداثة (Intelligentization). توفر تكنولوجيا إنترنت الأشياء جسراً للتحول من المكتبات الحديثة (library intelligentized) إلى ذكية (smartened). ومن المؤكد أن الميزة الهائلة لتقنية إنترنت الأشياء سوف تجلب مستقبلاً أوسع إلى ذكاء المكتبات. ويخلص الباحث إلى أن يجب ملاحظة أن الكثير من التطبيقات التكنولوجية لا تزال في مرحلتها الأولية، وبعيده عن التطبيق الناضج فهناك الكثير من المشاكل التي تواجهها المكتبات عند تطبيق التقنيات الجديدة مثل توحيد التقنيات المختلفة في المكتبة وتحويل بعض مهام ووظائف المكتبة، التدريب والخبرات، التكلفة، وهي سلسلة من المشاكل لابد للمكتبة لمواجهتها وحلها. ونتيجة لذلك فلا بد للمكتبات حاليا أن تكون مكتبات حديثة أولا لكى تتحول إلى مكتبات ذكية.

تاريخ انترنت الأشياء:

قبل حوالي 16 عامًا ، كان مفهوم إنترنت الأشياء معروفًا بالإنترنت المضمّن أو الحوسبة السائدة. وكان أول من صاغ مصطلح "إنترنت الأشياء" هو كيفن أشتون الذي كان يعمل في شركة بروكتر أند غامبل خلال عام 1999. ولقد كان اشتون شجاعا جدا في اختراع تكنولوجيا جديدة لتطبيقها في بيئة عمله، مما مهد الطريق لربط تحديد الترددات اللاسلكية (RFID) بتقنية انترنت الأشياء كأداة مهمة جدًا في تطبيق هذه التقنية. ومنذ عام 1990، اكتسب استخدام الإنترنت زخما في الأسواق التجارية والاستهلاكية مع استخدام محدود بسبب الأداء الضعيف للاتصال الشبكي.

ومنذ عام 2000 أصبح الاتصال بشبكة الإنترنت جزءًا من تطوير المؤسسات والمنتجات الصناعية

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 77 مارس 2019

لتوفير أو لاسترداد المعلومات. ومع ذلك لتحقيق مزيد من الدقة أصبح التفاعل البشري ضروريًا في التعامل مع هذه التقنيات. وقد بدأ الدور الحقيقي لإنترنت الأشياء في التغلب على هذه العقبة في الحصول على الأشياء حسب الاحتياجات البشرية دون تفاعل الإنسان. وفي الوقت الحاضر ينتشر في العالم 5 مليارات من الأشياء "الذكية" المتصلة وبحلول عام 2020 ، قد يتم رفعها إلى 50 مليار جهاز متصل . (2014 ، Lueth)

مفهوم انترنت الأشياء:

إنترنت الأشياء يرمز لها في اللغة الإنجليزية ب (IOT) وهي عبارة عن الحروف الأولى للكلمة باللغة الإنجليزية (Internet of Things) وهي من المصطلحات المستجدة والتي تستشرق مستقبل الجيل الجديد من الانترنت، واستخداماته والتطبيقات المتقدمة المبنية على الانترنت. (الأكلبي، 2017)

ووفقًا لكيفن أشتون "تعتمد تكنولوجيا المعلومات اليوم اعتمادًا كبيرًا على البيانات التي أنشأها الناس والتي تساعد حواسيبنا لمعرفة الأفكار أكثر من الأشياء. وحتى الآن لازال يتم استخدام أجهزة الكمبيوتر لتخزين البيانات فقد حان الوقت لكي تعرفها من الأشياء مباشرة - باستخدام البيانات التي تجمعها دون أي مساعدة منا - سنكون قادرين على تتبع كل شيء وحسابه والحد بشكل كبير من الهدر والفشل والنفقات. سنعرف متى تحتاج الأشياء إلى استبدالها أو إصلاحها أو استعادتها وما إذا كانت نظيفة أو غير ذلك. نحن بحاجة إلى تمكين أجهزة الكمبيوتر لجمع المعلومات من تلقاء نفسها حتى يتمكنوا من رؤية العالم بالشكل الصحيح والدقيق. تعمل تقنية RFID وأجهزة الاستشعار على تمكين أجهزة الكمبيوتر من مشاهدة العالم وفهمه دون أي تفاعل بشري.(Kaladhar & Somasekhara Rao, 2017)

وحسب لجارتنار فإن مفهوم تقنية انترنت الأشياء يعني "شبكة الأشياء التي تحتوي على تكنولوجيا مدمجة تستطيع من خلالها التواصل والتفاعل مع بيئتها الداخلية أو البيئة الخارجية". (Gartner، 2017)

وحسب جايتس الذي عرفها بأنها "شبكة من الأشياء (مثل أجهزة الاستشعار والمشغلات) يمكنها التقاط البيانات بشكل مستقل وتكوين ذاتي بذكاء استنادًا إلى أحداث العالم المادية، مما يسمح لهذه الأنظمة بأن تصبح مشاركًا نشطًا في العديد من المجالات العامة والتجارية والعلمية العمليات الشخصية". (Gates) 2017)

ويعرفها قاموس إكسفورد "هو الربط البيني عبر الإنترنت للأجهزة الحاسوبية لدمجه في الأشياء اليومية مما يمكنها من إرسال واستقبال البيانات". (Oxford University Press)

ولقد عرفه موقع نقابة انترنت الأشياء بأنها: مجموعة من الأجهزة الرقمية الذكية المتصلة عبر أحد البروتوكولات المعروفة مثل: الواي فاي، البلوتوث...ترسل وتستقبل المعلومات فيما بينها دون

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

اعتماد على البشر في امدادها بهذه المعلومات بل الحصول عليها من الوسط الخارجي عبر الحواس الاصطناعية أو ما يعرف بالمستشعرات الرقمية" (الأكلبي ، 2017)

ولقد كانت شركة سيسكو تقود مصطلح إنترنت كل شيء " The Internet of Everything " حيث أكدت أنه عندما نتحدث عن إنترنت الأشياء، فإننا نعني غالباً إنترنت كل شيء، والذي تعرفه على النحو التالي: "يجمع إنترنت كل شيء (IoE) بين الأشخاص والمعالجة والبيانات والأشياء لجعل الاتصالات بالشبكة أكثر أهمية وقيمة من أي وقت مضى ويتم تحويل المعلومات إلى إجراءات وقرارات التي تساهم في خلق قدرات جديدة وخبرات أكثر ثراء وفرصًا اقتصادية غير مسبوقة للشركات والأفراد والدول.(Kaladhar & Somasekhara Rao, 2017)

ومن المصطلحات الأخرى التي تم اقتراحها لعملية ربط الأشياء بالشبكة: (Lueth، 2014، Lueth)

• M2M (Machine to machine) (الاتصال بين الآلة والآلة):

ولقد تم استخدام مصطلح (M2M) منذ أكثر من عقد حيث كان الاتصال في البداية اتصال واحد لواحد ، وربط جهاز واحد إلى آخر. لكن انفجار الاتصال المحمول اليوم يعني أنه يمكن الآن نقل البيانات بسهولة أكبر عبر نظام من شبكات IP ، إلى نطاق أوسع بكثير من الأجهزة.

: (شبكة الأشياء) Web of Things

ويعد مصطلح شبكة الأشياء من أضيق المصطلحات المتداولة في هذا المجال، حيث أنها تركز فقط على بنية وهندسة البرمجيات.

• (الثورة الصناعية الرابعة) : Industry 4.0

ويعد مصطلح الثورة الصناعة 4.0 الذي تم دفعه بقوة من قبل الحكومة الألمانية محدود لأنه يركز فقط على بيئات التصنيع. ومع ذلك، فإنه يحتوي على أكبر نطاق لجميع المفاهيم. ويذهب إلى حدوث تغييرات حقيقية في العالم المادي من حولنا مثل تقنيات الطباعة ثلاثية الأبعاد أو إدخال أجهزة الحقيقة المدمجة الجديدة.

• (صناعة انترنت الأشياء): • Industrial internet (of things)

ويتم تبنى هذا المصطلح بقوة من قبل شركة جنرال إلكتريك، وهو يتجاوز M2M حيث أنه لا يركز فقط على الاتصالات بين الماكينات بل يشمل أيضًا الواجهات البشرية.

كما أنه تم استخدام المصطلحات التالية:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

- (الأنظمة الذكية) Smart systems
- Pervasive computing (الحوسبة المنتشرة)
 - Intelligent systems (الأنظمة الحديثة)

ولكن جميعها مصطلحات لم تجد الانتشار الكافي لتعبر عن مفهوم انترنت الأشياء، ومن الملاحظ أن مصطلح إنترنت الأشياء يستخدم الآن على نطاق واسع حيث يشمل أيضًا اتصالات خارج السياق الصناعى مثل الأجهزة القابلة للارتداء على الأشخاص.

وحسب ما نراه من كل هذه التعريفات نجد أن هناك العديد من التعريفات لإنترنت الأشياء ولكن يعتمد الأمر على المنظور الذي يتم النظر من خلاله لتقنية انترنت الأشياء سواء من المنظور التطبيقي، المنظور الصناعي، منظور الفوائد...إلخ.

- و نلاحظ أن هناك عوامل مشتركة في كل التعريفات السابقة لتقنية انترنت الأشياء:
 - ١- أن ترتبط الأشياء والأشياء مع أجهزة الاستشعار والمحركات بالإنترنت.
 - ٢- جمع وإرسال البيانات.
 - ٣- تحليل البيانات مما يؤدي إلى حلول أكثر ذكاء.

وحتى الآن لا يوجد تعريف عالمي ومتفق عليه لإنترنت الأشياء على الرغم من وجود مشروع مستمر لبناء واحد. ولكن يمكن تعريف إنترنت الأشياء من خلال النظر إلى الخصائص المختلفة ونرى أنها تعود إلى معظم تعريفات إنترنت الأشياء وهناك 7 خصائص مهمة لإنترنت الأشياء: (2018 ،i-scoop)

- ۱- الاتصال (Connectivity): بحيث يجب أن تكون الأجهزة وأنظمة الاستشعار متصلة سواء إلى عنصر ما أو بعضها إلى بعض أو «الإنترنت» أو أي شبكة أخرى.
- ٢- الأشياء (Things): هي أي شيء يمكن وضع التاجات (Tagged) حيث تحتوي هذه التاجات على
 أجهزة استشعار أو مواد استشعار يمكن توصيلها بالأجهزة والعناصر المختلفة.
- ٣- البيانات (Data): البيانات هي العنصر الأساسي لتقنية إنترنت الأشياء، وهي الخطوة الأولى نحو
 إدراك الواقع واتخاذ الإجراءات اللازمة.
- ٤- الاتصالات (Communication): يتم توصيل الأجهزة حتى تتمكن من توصيل البيانات وتحليلها.
- ه- التخاطب (Intelligence): وهو جانب الإدراك الذي تقدمه أجهزة إنترنت الأشياء (IoT) وذلك

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- بقدرتها الاستشعار عن بعد وجمع البيانات التي يتم تحليلها (ويسمى أيضا الذكاء الاصطناعي).
- -6 الإجراء (Action): وهذه الخطوة من أهم الخطوات وهو نتيجة لسلسلة البيانات التي تم الحصول عليها ويمكن أن يكون هذا الإجراء يدويًا وليس آليا ويعتمد على رصد الظاهرة ومناقشتها، كما يحصل مثلا في قرارات التغير المناخي.
- ٧- النظام التفاعلي (Ecosystem): ويعبر عن مكان تقنية إنترنت الأشياء بالنسبة إلى التقنيات والمجتمعات والأهداف الأخرى وتوفير البيئة المناسبة لتواجد هذه التقنية سواء من توفير شبكة الإنترنت لكل شيء، واعتماد المنصة المناسبة (platform) وتوفير شراكات قوية.

ولذلك نستطيع القول وفي ظل التوجه نحو المكتبات الذكية أن إنترنت الأشياء عبارة عن مصطلح شامل يصف مجموعة من التطبيقات والأهداف التي يتم تمكينها من خلال ربط العناصر (الأجهزة، وأجهزة الاستشعار، والكائنات الموسومة)، لتكون قادرة على التقاط البيانات والاتصال، من أجل نقل و/ أو تلقي البيانات لغرض واضح، لخدمة مجتمع المكتبة.

714 نات العمل المقدمة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مكونات تقنية انترنت الأشياء:

إن كل من يريد أن يفهم مكونات انترنت الأشياء يجب عليه أن يدرك مجموعة المصطلحات التالية: (مويلا، ٢٠١٨)

إنترنت الأشياء: هو شبكة من الأشياء المتصلة بالإنترنت القادرة على جمع وتبادل البيانات باستخدام أجهزة الاستشعار المدمجة.

جهاز إنترنت الأشياء: هو أي جهازٍ مستقلٍ متصلٍ بالإنترنت، ويمكن مراقبته أو التحكم فيه من مكانٍ بعيدٍ.

النظام البيئي لإنترنت الأشياء: هو جميع المكونات التي تمكن الشركات، الحكومات، والمستهلكين من الاتصال بأجهزتهم الخاصة بإنترنت الأشياء، بما في ذلك أجهزة التحكم عن بعد، لوحات التحكم، الشبكات، البوابات، التحليلات، تخزين البيانات، والأمن.

الكيان: يشمل الشركات، الحكومات، والمستهلكين.

الطبقة المادية: هي الأجهزة التي تشكّل جهاز إنترنت الأشياء، بما في ذلك أجهزة الاستشعار ومعدات الشبكات.

طبقة الشبكة: وهي مسؤولةٌ عن نقل البيانات التي تجمعها الطبقة المادية إلى أجهزةٍ مختلفةٍ.

طبقة التطبيق: ويشمل ذلك البروتوكولات والواجهات التي تستخدمها الأجهزة للتعرف والتواصل مع بعضها البعض.

أجهزة التحكم عن بعد: وهي تمكن الكيانات التي تستخدم أجهزة إنترنت الأشياء من الاتصال بها والتحكم فيها باستخدام لوحة تحكم كتطبيقٍ للجوال، وتشمل الهواتف الذكية، الأجهزة اللوحية، أجهزة الحاسوب، الساعات الذكية، أجهزة التلفاز المتصلة، وأجهزة التحكم عن بعد غير التقليدية.

لوحة التحكم: تعرض المعلومات عن النظام البيئي لإنترنت الأشياء للمستخدمين ويتيح لهم التحكم في النظام البيئي لإنترنت الأشياء، وعادةً ما يكون عن بعدٍ.

التحليلات: وهي أنظمةٌ برمجيةٌ تقوم بتحليل البيانات التي أنشأتها أجهزة إنترنت الأشياء، ويمكن استخدام التحليل لعدة أنواع من السيناريوهات، مثل الصيانة التنبؤية.

تخزين البيانات: حيث تُخزن بيانات أجهزة إنترنت الأشياء.

الشبكات: وهي طبقة اتصال الإنترنت التي تمكن الكيانات من التواصل مع أجهزتهم، وتمكن الأجهزة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

في بعض الأحيان من التواصل مع بعضها البعض.

ويمكن اختصارها في الشكل التالي، الذي يعبر بكل بساطة عن المكونات الرئيسية لتقنية انترنت الأشياء:

حيث يتضح من الشكل أنه لابد من ارتباط الأشياء والتي تعتبر المصدر الرئيسي للبيانات ويمكن أن تكون (أدوات، آلات، سيارات، إنسان، حيوان، ملابس، ألعاب، أبنية، البيئة الطبيعية...الخ) حيث تكون مزودة بأدوات جمع البيانات وهي ما يطلق عليها "الحساسات" أو "المستشعرات" مثل (مقاييس الحرارة، مقاييس الرطوبة، الصور، الصوت، الخرائط. ... الخ)، وتنقل هذه البيانات عبر أحد الطرق الشبكية (مثل البلوتوث، الواي فاي، RFID، شبكة الإنترنت..الخ) إلى أجهزة قادرة على معالجة وتحليل البيانات لإعادة استخدامها واتخاذ الإجراءات اللازمة وعرضها في تطبيقات مفيدة وذكية تناسب الاحتياجات الخاصة بالمجتمع.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

مفهوم المكتبات الذكية :

ظهرت فكرة المكتبات الذكية لأول مرة في المكتبات الجامعية والأوروبية والأمريكية، المكتبات العامة والمتاحف. وفي عام 2003 نشر فريق من الباحثين في مكتبة جامعة (Oulu) في فنلندا ورقة مؤتمر بعنوان "المكتبات الذكية: خدمات المكتبة المتنقلة" حيث عرضوا فيها الخدمة الجديدة التي أطلقوا عليها مسمى "المكتبة الذكية" وكانت جزء من برنامج لتطوير المكتبة.

(Aittola, Ryhänen, & Ojala, 2003)

كما أنه وفي نفس العام 2003 أوجد الباحثان برونج ورونيك علاقة بين المكتبات الذكية وبناء المجتمع الذكي أو المدن الذكية. وقاموا بربط رؤية وأهداف وأعمال المكتبات برؤية واستراتيجيات الحكومة. (Raunik & Browning, 2003)

وفي عام 2004 قامت عدة مكتبات والمتحف في أتوا، كندا وعدد من المكتبات العامة والجامعية بإنشاء تحالف أطلق عليه "المكتبة الذكية" حيث قدمت للمستفيدين محطة واحدة للبحث في جميع مصادر هذه المكتبات.

ويذكر وانج أن هناك عدة محاولات كانت على مستوى البلدان الآسيوية حيث عملت على تطوير مفهوم المكتبة الذكية. حيث كانت مكتبة شنغهاي أول مكتبة قدمت خدمة المكتبة على الهاتف الذكي، كما أنها استخدمت تقنية RFID . (Wang, 2013)

تعتبر المكتبات الذكية هي جزء من تحول أكبر وهو التحول إلى المدن الذكية القائمة على مجموعة من العناصر والتي تتحد لتغيير الطريقة التي نعمل بها ونتسوق بها ونتواصل بها وننتقل بها والتي تنسحب على طريقة تعاملنا مع المكتبات ، وهذه العناصر تعتبر خصائص مهمة للتقنيات الحديثة التي يجب استخدامها وهي: (إيغرز وبيلمان، 2016)

- ١- التواصل مع المجتمع: إتاحة الفرصة أمام الأفراد للتواصل بصورة إلكترونية على المنصات المختلفة وبصورة فورية.
 - ٢- التنقلية: التواصل مع الأفراد أينما كانوا بغض النظر عن الزمان والمكان.
- ٣- التحليلية: استخدام البيانات لإجراء التحليلات المتخصصة في مختلف جوانب السياسات والبرامج.
- 3- السحابية: عبارة عن تقديم الخدمات عبر الإنترنت بهدف استغلال قدرات وإمكانيات مزود الخدمة الفائقة دون الحاجة إلى شراء أجهزة باهظة الثمن في الشركة للقيام بنفس المهام.
 - ٥- الأمن الإليكتروني: توفير سبل آمنة للتواصل وحفظ البيانات.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

وفي عصر المدن الذكية لم تعد المؤسسات المتقدمة تقنيا تنظر إلى هذه العوامل كحلول منفصلة تلبي احتياجات محددة، بل تسخر قوتها مجتمعة لاستهداف وإنشاء علاقة قوية مع المتعاملين والمواطنين وإدارة القوى العاملة، وتقليل التكلفة، وتحويل العمليات إلى طريقة آلية.

إن عملية التحول إلى مكتبات ذكية ماهي إلا نتاج النضوج الرقمي لتلك المكتبات. وعند الحديث عن المكتبات الذكية تتشابك مع مفهومي المكتبات الإلكترونية والمكتبات الرقمية، غير أن لكل مفهوم له دلالته وخصائصه، وإن كان كل المفاهيم قائمة على أساس استخدام الرقمنة والشبكات في مضمون عملها الأساسي. ولكن المكتبات الذكية بجانب تلك الأساسيات في مفهومها تأخذ بعين الاعتبار خصائص المجتمع.

إن المكتبات الإلكترونية تدير الموارد الإلكترونية (مثل الصوت والصور والفيديو والنصوص) بفعالية. ثم تطورت أنظمة المعلومات المكتبية بسرعة إلى المكتبات الرقمية التي تهدف إلى تحقيق التكامل وإمكانية التشغيل البيني لموارد المعلومات في ظل بيئة الحوسبة الموزعة القائمة على الإنترنت وشبكات الكمبيوتر. هذا النوع من الانتقال من المكتبات الإلكترونية إلى المكتبات الرقمية هو استيعاب لموارد المكتبات الجديدة بسبب الابتكار في تكنولوجيا المعلومات لا متطلبات المستخدمين ولا دعم الخدمة الجديدة، الغرض من المكتبة الإلكترونية أو المكتبة الرقمية بشكل عام هو التحكم في موارد المعلومات الرقمية الإلكترونية من مختلف الوسائط والصيغ وتقديم الخدمة للوصول إلى المعلومات المفتوحة من خلال الإلكترونية من مختلف الوسائط والصيغ وتقديم الخدمة للوصول إلى المعلومات المفتوحة من خلال التقليدية مثل مارك والبيانات الوصفية.

ففي حين أن المكتبات الذكية هي عبارة عن نتاج المكتبة الإلكترونية والرقمية والشبكات والذكاء الاصطناعي والتعدد الثقافي والمعلومات الاجتماعية تتفاعل فيما بينها لتشكل المكتبة الذكية. فهي تركز على تقديم خدمات مكتبية متميزة بإدارة عالية الجودة تدار بشكل عالي المستوى باستخدام أفضل تقنيات المعلومات.

تعتبر المكتبات الذكية بالمقارنة بالمكتبات الإلكترونية والرقمية تطور علمي بحد ذاته، فهي لا تعتبر واحدة من الحلول لتطوير المكتبة التقليدية ولكن هي عبارة عن حل شامل وكامل لتطوير المكتبة التقليدية (الإلكترونية، الرقمية...الخ). (Wang, 2013)

بداية منذ تطور تكنولوجيا المعلومات كانت المكتبات تركز على التحول التقني وزيادة استخدام الأتمتة في عملياتها المختلفة، ولكن مع ظهور الذكاء الاصطناعي والشبكات زادت مهمة المكتبات صعوبة، أنها

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

صارت تركز على الشمولية والتنسيق والتطور المستدام بداية من التحول للمعلومات الرقمية والتطور الأخضر والذي يعتبر روح المكتبات الذكية إلى تلبية اهتمامات الناس والتي تعتبر جوهر المكتبات الذكية. أي ان رؤية المكتبات الذكية هي زيادة ذكاء المكتبة.

ومن خلال البحث في الأدبيات المختلفة حول مصطلح المكتبة الذكية سنجد أن هناك عدة مفاهيم يتم التعبير عنها بمفهوم "المكتبة الذكية":

- ١- المكتبة الرقمية
- ٢- تشارك المعلومات
- ٣- تحالفات المكتبات (Consortium)
 - ٤- المكتبات المستدامة (الخضراء)
 - ٥- المباني الذكية
 - ٦- تطبيقات الهواتف للمكتبات
 - ٧- استخدام تقنية RFID
 - ٨- مكتبة خالية من الكتب
 - ٩- مكتبة الارتباط التشعبي

وتعتبر هذه المصطلحات ماهي إلا عن أحدى خدمات أو خصائص أو البنية التحتية للمكتبات الذكية، إن مفهوم المكتبة الذكية مصطلح شامل ويمكن تحديد أربعة خصائص للمكتبات الذكية:

- ١. بنية تحتية من تكنولوجيا المعلومات
- ٢. المشاركة والوصول الحر للمعلومات.
- ٣. الانخراط في المجتمع الذي تخدمه وتكرس جهدا كبيرا في تحديد احتياجات وأولويات هذا المجتمع.
 - ٤. دعم أهداف وأجندة الحكومة.

ويمكن تعريف المكتبات الذكية بأنها عبارة عن مجموعة مفاهيم وممارسات التنمية المستدامة للمكتبة الحديثة القائمة على أساس تقنية المعلومات الرقمية والشبكات والذكاء الاصطناعي، بحيث تترابط وتتكامل فيما بينها بكفاءة وفعالية لتقديم خدمات رقمية وخضراء للمستفيدين".

(Wang, 2013)

وفي محاولة لهين كونج مون وزملائه لصياغة نموذج مرجعي للمكتبات الذكية فلقد قسمها إلى أربع طبقات حيث تتكون من:(Moon, Kim, Han, & Choi, 2014)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

- 1- طبقة الموارد: وهي الطبقة المخصصة لإدارة الموارد الرئيسية لأنظمة المكتبات، الموارد الرقمية، البيانات الببليوجرافية ومكونات خدمات المكتبة. وتتمثل الخصائص البارزة لهذه الموارد في دعم قابلية التشغيل المتبادل الدلالية وإعادة استخدامها.
- -2 الطبقة الأساسية: تتكون الطبقة الأساسية من عدة مكونات يمكن تصنيفها إلى 3 فئات. مكونات تدعم الوظائف الروتينية للمكتبة التقليدية من أجل الابتكار المستدام لأنظمة المكتبات. مكونات إدارة ربط البيانات المفتوحة وهي تدعم النموذج الجديد لأنظمة المكتبات لتحقيق شبكة المعرفة العالمية لموارد المكتبات. وتتكون من عدة عناصر مثل مساحة التخزين الثلاثي، وأدوات رسم الخرائط لتحويل قاعدة البيانات الببليوجرافية، محرك البحث، متصفح RDF ومحرك APRQL ومحرك عنها.
- -3 طبقة الخدمة: طبقة الموارد الشبكة الاجتماعية ومكونات الخدمة هي دعم الخدمات الذكية المتنوعة للمستخدمين ويتم توفير خدمات المعرفة في طبقة الخدمة في شكل سحابة خاصة أو عامة.
 - -4 طبقة الوصول: يتم تقديم الخدمات المعرفة للمستفيدين من خلال الأجهزة المحمولة المتنوعة.

مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء:

05 - 07 مارس 2019

إن عملية التحول إلى المكتبات الذكية هو عملية تجتمع فيها العديد من الجوانب حتى نستطيع أن نقول إننا الآن تحولنا إلى مكتبات ذكية ومن أهم هذه الجوانب:

- -1 الجانب التقني: حيث لابد من توفير بنية تحتية تكنولوجية ورقمية عالية الدقة والحرفية.
- -2 الجانب الإداري: وهي تشمل التخطيط الاستراتيجي واتخاذ القرارات بالاعتماد على البينات والمعلومات الدقيقة والسريعة.
- -3 الجانب الاجتماعي: أن تكون المكتبة عبارة عن مساحة لالتقاء كل فئات المجتمع، وتراعي جميع الاحتياجات وكأنهم شخصا واحدا.
- -4 الجانب البيئي والاقتصادي: أن تكون المكتبات قائم على الاستدامة والمشاركة في مشاريع المحافظة على البيئة والاقتصاد المستدام.

وكما نلاحظ أن جميع هذه الجوانب تحتاج إلى بيانات ومعلومات دقيقة وسريعة. وستكون تقنية انترنت الأشياء ومن خلال طريقة عملها القائمة على أساس جعل جميع الكيانات في المكتبة لها القدرة على الاتصال وإرسال الإشارات والبيانات إلى أجهزة قادرة على التحليل وعرضها في جداول ونماذج واضحة يستطيع القائمين على المكتبة اتخاذ القرارات الصحيحة والسريعة. ستكون هذه التقنية هي البوابة الحقيقة لكي تطلع المكتبة على كل ما يجري في المكتبة من أحداث وكذلك للتواصل مع المستفيدين بكل سهولة.

دور تقنية انترنت الأشياء في التحول للمكتبات الذكية:

وحسب ما أوضحناه في مفهوم المكتبات الذكية يتبين أن عملية التحول إلى المكتبات الذكية هي عملية تطوير شاملة تهدف إلى تحسين تجربة المستخدم، والتصميم الداخلي، وطريقة البحث في المصادر، وساعات العمل، والمرافق، والبرامج والخدمات في مبنى المكتبة استنادًا إلى بيانات واقعية عن مستخدمي المكتبة واختبار الطرق المختلفة لجمع وتحليل البيانات عن المستخدمين في مباني المكتبات، كما هو الحال مثلا في البيانات المأخوذة من أجهزة الاستشعار PIR وهو حساس يستعمل لرصد حركة دخول انسان وكاميرات المراقبة وغيرها من أجهزة جمع البيانات.

ومن المؤكد أن تقنية إنترنت الأشياء ستغير طريقة عمل المكتبات لدينا، بداية من تسجيل الكتب وصولاً إلى الوصول إلى كل فئات المجتمع. في عام 2015، استطلعت OCLC بشكل غير رسمي استطلاع رأي 100 من أمناء المكتبات حول التغييرات التي قد تحدثها إنترنت الأشياء للمكتبات. كان لدى المستجيبين الكثير من الأفكار. فهم يتوقعون توفير مساحات فعلية يسهل على الموظفين إدارتها، كما أنه سيتم

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

تبسيط إدارة المخزون، حيث ستحتوي الكتب والبنود الأخرى على مزيد من المعلومات حول كيفية استخدامها. كما تم الإشارة إلى الكتب الذكية والألعاب والواقع المعزز والتعلم المستند إلى الأشياء على أنها تطورات تخلق فرصًا تعليمية جديدة. (حايك، 2018)

واحدة من المزايا الرئيسية لإدارة المكتبة من خلال إنترنت الأشياء هو أتمتة هذه العملية والفوائد المحتملة للنظم الآلية التي سيتم استخدامها وعلاوة على ذلك فإن المزايا ستتمثل في سرعة الوصول إلى المعلومات والأشياء بالإضافة إلى انخفاض استهلاك الطاقة وانخفاض في وقت الاستجابة وانخفاض تكلفة الصيانة. كما أنها تسمح بالمتابعة عن بعد ونقل البيانات والتحكم فيها. وتساعد على إرساء الذكاء في البنية التحتية والعمليات، وبالتالي يجعل النظام أكثر كفاءة.

إن استخدام تقنية انترنت الأشياء يحول بنية إدارة المكتبة من نظام تقليدي (الرقمي، الإلكتروني.... الخ) إلى نظام ذكي يمكن أن تكون له كل سمات البنية الأساسية الذكية مثل ربط عدد كبير من الكائنات بالإضافة إلى إدارة فعالة لأنظمة المكتبة.

ويرى الباحث أن في تنفيذ تقنية إنترنت الأشياء في المكتبات جانب مهارة تقنية قد لا يكون من المطلوب اتقانها بالنسبة للعاملين في المكتبات ولكن المهم أن يكونوا على دراية عالية في كيفية تطبيقها على أعمالهم وخدماتهم وكيفية الاستفادة القصوى من هذه التقنية لتكون لدينا مكتبات ذكية.

وتوجد قائمة كبيرة من الخدمات المتميزة المبتكرة، والتي باستخدام تقنية انترنت الأشياء يمكن أن تؤديها المكتبة وتساهم بشكل فعال في التحول إلى المكتبات الذكية التي تجعل من المجتمع المستفيد هو المركز الرئيسي لجميع ما تقدمه وتستطيع أن تقدم الخدمات لكل واحد منهم كأنه هو الوحيد في المكتبة.

تطبيقات انترنت الأشياء في المكتبات الذكية:

إن أمناء المكتبات على دراية بتقنية إنترنت الأشياء بسبب استخدام تقنية RFID ، والتي تقوم بنفس الشيء في التفاعل مع الآلات والتاجات وتحديث نظام إدارة المكتبات بشكل مستمر، ولكن في حالة انترنت الأشياء سيكون الفرق أن التفاعل مع كيان أو شيء أو إنسان. ويمكن أن تكون إنترنت الأشياء طريقة مناسبة للتغلب على بعض مشكلات المكتبات الدائمة مثل إساءة استخدام الأشياء، أن تساعد في تعزيز العلاقات بين الكتب والقراء، وبالتالي يتحقق القانون الثاني لرانغاناثان "لكل قارئ كتابه". بما أن معظم المستفيدين في الوقت الحاضر لديهم هواتف ذكية، يمكن للمكتبات أن تمكنهم من الوصول إلى موارد المكتبة واستخدامها وتسويق خدماتها.

722

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 77 مارس 2019

ولقد استطاع الباحث رصد العديد من تطبيقات انترنت الأشياء في المكتبات، حيث تم وضعها بالشكل الذي يسهل على العاملين في المكتبات التقليدية (الإلكترونية، والرقمية..الخ) ويرغبون بالتحول نحو المكتبات الذكية ملاحظتها وتطبيقها بشكل عملي، كجزء من عملية التحول الأكبر والشاملة. ويمكن تصنيفها تحت الفئات التالية:

- ١- تطبيقات تتعلق بالدخول إلى المكتبة ومستوى الإتاحة
 - ٢- تطبيقات إدارة المجموعات ومصادر المكتبة.
 - ٣- تطبيقات على تقديم خدمات الوعى المعلوماتي.
- ٤- تطبيقات تتعلق بخدمات البث الانتقائي المخصصة.
 - ٥- خدمات تتعلق بتقديم الخدمات حسب الموقع.

والجدول التالي يوضح هذه التطبيقات مع توضيح الذكاء المتوقع منها في عملية التحول نحو المكتبة الذكية.

ا في عمليه التحول بحو المكتبه الدكيه.	.ول التالي يوضح هذه التطبيقات مع توضيح الذكاء المتوقع منه 	الجد
التطبيق	الذكاء المتوقع	
تطبیقات RFID	تاجات مزودة بإشارات راديوية تفاعلية داخل كل كتاب. بوابة تتبع المواد ويتم تشغيل إنذار أو إشارة ضوء عندما يقوم المستفيد بالمرور عبر البوابة دون تسجيل المغادرة. حساب عدد الزوار لعرض حركة الزوار في المكتبة.	-
أرفف الكتب الذكية Smart Bookshelf	إرجاع الكتب التي يتم إرجاعها فورا إلى الرفوف. إعارة الكتب فورا من على الرفوف دون الحاجة للرجوع إلى موظف المكتبة. إزالة نظام الآمان عن الكتب ليكون جاهزا للمرور عبر بوابات المكتبة. تحديث حالة الإعارة للمصادر على نظام المكتبة المستخدم.	-
جهاز خدمات المكتبة الذاتية المتاحة 24 ساعة Ythour Self-Service Library-	توسيع التغطية والإتاحة لخدمات المكتبة، وبالتالي سيتمتع المستفيد استخدام خدمات المكتبة بالأماكن والأوقات المناسبة له. ارجاع الي للكتب التي يتم ارجاعها إلى مواقعها على رفوف الجهاز. نظام متابعة وتوجيه فوري للمستفيد (Real time location system). استعارة الكتب من على الرفوف مباشرة من خلال شاشة لمس أو التطبيق.	-
	إطلاق تنبيهات وتحذيرات في حالة تم وضع شيء في غير محله. تحديث برنامج المكتبة بكل التغيرات التي تمت. مراقبة وإدارة السلوكيات غير متوقعة من المستفيدين، مثل التأخير في الإرجاع للمصادر المعلومات، إعطاء تقرير عن المواد المفقودة والمعطلة.	-
	حجز اون لاين لمرافق المكتبة مثل غرفة المختبرات أو المعدات متعددة الأغراض. تتكامل مع بطاقة المستفيد المزودة بتقنية انترنت الأشياء. طريقة عرض ذكية بحيث يظهر اسم المستفيد وتفاصيل الحجز على الشاشات الخاصة بالمرافق.	-
نظام حجز المرافق والمعدات Room & Equipment	. و ك عن نفس دعم ميزة التزامن بين جميع الأجهزة الخاصة بالمستفيد وأجهزة المكتبة في نفس الوقت.	-
Booking System	إمكانية الحجز المسبق لمرافق ومعدات المكتبة. المكانية تنظيم الدخول للمرافق اعتمادا على أولوية الحجز. الحصول على تقرير متكامل يعرض تفاصيل استخدام المرافق وتحليل جميع البيانات اللازمة لإدارة المكتبة. وعم اجهزة الاستشعار QR والبطاقات الذكية للدخول للمرافق المختلفة.	-

التطبيق	الذكاء المتوقع	
	- لتشجيع الخدمات الذاتية	-
محطة الإعارة والارجاع الذاتية	- لتجميع البيانات وتحليلها حول تحركات وسلوكيات المستفيدين.	-
Self-Check-In/Out	- شاشة لمس تفاعلية وتدعم جميع اللغات.	-
Station	- تعمل كلوحات إرشادية وإعلانية لنشاطات المكتبة المختلفة.	-
	- ظهور إعلانات مناسبة لكل مستفيد وحسب احتياجاته.	-
	- جهاز متحرك آلي لتسهيل الحركة والوصول إلى الرفوف وأماكن مصادر المعلومات ببناء خريطة متكاملة للمكتبة.	-
	- مزود بشاشة لمس وجهاز صوتي.	-
روبوت الرفوف	- يدعم جميع صبع الإشارات اللاسلكية	-
Robot (Stock take)	 يستطيع اسجاد الكتب المفقودة ومعرفة الأخطاء في الترفيف وإعطاء تقرير كامل 	-
	لإدارة المكتبة لاتخاذ الاجراءات اللازمة.	
	- يقدم تقرير جرد متكامل حول عهدة المكتبة.	-
	- تعمل خلال 24 ساعة	-
	- تعمل على فرز الكتب بشكل آلى حسب موضوعاتها المختلفة.	-
محطة إرجاع وفرز الكتب	 تعمل على تحديث حساب المستفيد مباشرة فور إرجاع الكتب. 	-
Book Drop	- زيادة كفاءة المكتبة والسرعة في إرجاع الكتب على الرفوف.	-
and Sorting Unit	- هذه العملية الآلية للإعارة والإرجاع تسهل على الموظفين في المكتبة التركيز أكثر	-
	على المستفيد بدلا من العمل الروتيني.	
نظام التوجيه الآلي	- ملاحظة وتوجيه سلوكيات المستفيدين المختلفة.	
العظم التوجية الدي Intelligent	- التكامل مع نظام الآمان في المكتبة وإبراز شاشة توضح مكان المشكلة .	
Monitoring System	- اعتماد نظام الدخول والآمان في جميع مستويات الإتاحة.	
Within Strain System		
	- مزود بوظائف الملاحة.	-
	- يعرض الموقع بناء على سياسة الترويج والخدمات.	-
	- إمكانيات بحث مريحة.	-
نظام تحديد الموقع الحالي	- حجز مصادر المكتبة	-
(Location real time)	- إظهار خريطة ودليل المكتبة.	-
	- ترويج النشاطات المختلفة في المكتبة.	-
	- إمكانية التفاعل الاجتماعي مع المستفيدين. •	-
	- التكامل مع نظام التوصيات أو البث الانتقائي الخاص بالمستفيد	-
	(Recommender System)	'
	- اقتراح الكتب بناء على تفضيلات المستفيد	-
	- تحليل نشاطات المستفيد السابقة، وإظهار محتوى بناء على مناسب لتلك	-
نظام التوصيات (Recommender System) أو	التفضيلات والنشاطات.	
البث الانتقائي	- استطاعت المستفيد من يقوم بترشيح أو التوصية بالكتاب إلى صديق أو مستخدم	-
	اخر.	
	- يستطيع المستفيدين مشاهدة المواد التي تم التوصية بها من خلال أصدقائهم.	-
	- التعرف على المستفيدين لأغراض امنية ولأغراض البث الانتقائي.	-
نظام التعرف على الوجه	- إرسال الإشارة إلى نظام الأمن في المكتبة بتواجد أحد السلوكيات المخالفة في	-
Face Recognition	المكتبة.	
System	- شاشة تحكم يمكن الوصول إليها من خلال الشبكة تحتوي على أدوات توجيه	-
o, stem	ونظام لإظهار التقارير التي تحتوي على الإحصائيات وكفاءة الأداء.	

إنترنت الأشياء: ء مستقبل مجتمعات الإنترنت المترابطة

- للترحيب بمستخدمي المكتبة وبشكل مستقل. - المحادثة مع النظام وطرح الاسئلة.
- القدرة على الطباعة والتعامل مع QR - دعم جميع اللغات.
- مكن أن تساعد المستشعرات في التحكم في استخدام الأضواء، و المراوح ومكيفات الهواء بناءً على الاستخدام.
- السلامة من الحرائق ضرورية للغاية في المكتبات. يمكن حماية حوادث الحريق بمساعدة أجهزة استشعار الدخان أو الحرارة. في هناك إمكانية لتنبيه موظفي المكتبة عندما تكون الكتب الموجودة في غير موضعها من قبل المستخدمين.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

يبدو أن مستقبل إنترنت الأشياء في المكتبات قويًا مقارنة إلى التطورات في هذا القطاع. وقد تحدث تغييراً شاملا بالطريقة التي تعمل بها المكتبات وتقدم خدماتها إلى مستخدميها. قد يحول مباني المكتبات إلى المبانى الذكية، حيث يمكن للمستنيد التفاعل مع أشياء مختلفة في المكتبة

والحصول على جميع أنواع المعلومات تقريبًا باستخدام أجهزة ذات قدرات اتصال عالية، وبغض النظر عن مجالات التنفيذ الممكنة التي ذكرناها سابقا قد تدخل إنترنت الأشياء بشكل أعمق في مختلف مجالات المكتبات وقد تكون قادرة على تقديم إحصاءات عن استخدام موارد المكتبة، وخريطة توضح مناطق المكتبة الأكثر استخدامًا، ومستوى رضا المستخدمين. وعندما يشعر الطلاب بالإحباط من موارد المكتبة والعودة لاستخدام جوجل بدلا منها.

تحتاج المكتبات إلى أن تأخذ بعين الاعتبار العديد من القضايا قبل القفز إلى عربة تقنية إنترنت الأشياء. أولا خصوصية وأمن بيانات المستفيد حيث أن هناك إمكانية لمشاركة هذه البيانات مع أطراف ثالثة مما قد يؤدي إلى القرصنة. وثانيا تكلفة الاستثمار في تقنيات إنترنت الأشياء من حيث المال والقوى العاملة والوقت. ثالثًا، تدريب الموظفين وأخيرا وهو أهم شيء الانتباه لتراجع استخدام المكتبة الفعلية. إن المكتبات من خلال أخذ زبائنها إلى الثقة، واطلاعهم على خصوصية البيانات وأمنها وتوفير التدريب والبنية التحتية اللازمة ستكون قادرة على تنفيذ إنترنت الأشياء لإثراء خدمات المكتبة وخبرات المستفيدين.

مهدت إنترنت الأشياء الطريق للتعرف على الأشياء وتوصيلها والتي يمكنها تبادل المعلومات واتخاذ القرارات من تلقاء نفسها. في إنترنت الأشياء ستكون أشكال التواصل إنسان مع إنسان، إنسان مع شيء، شيء مع شيء. إذا تعاملنا مع الكتب والمواد الأخرى كأشياء فسيكون هناك مجال أوسع للمكتبات لتصبح مكتبات ذكية بمساعدة تقنيات إنترنت الأشياء.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إن تقنية إنترنت الأشياء تحمل الكثير لتطور المكتبات ولكن مطلوب التخطيط السليم في تنفيذ واستخدام هذه التقنية وغيرها، وبذلك يمكن أن نجلب القيمة المضافة إلى موارد المكتبة وخدماتها. إن مفهوم تقنية إنترنت الأشياء لا يزال في مرحلة البداية وهذا هو الوقت المناسب لأمناء المكتبات ليكونوا خبيرين في تبنيها وتنفيذها في المكتبات. إن المكتبات وعبر تاريخها قادرة على تقبل التغيير والتعامل معه، فكما قبلنا سابقا الإنترنت واستخدمنا فوائدها للتحول إلى المكتبة الرقمية سيكون إنترنت الأشياء هو الشيء التالي الذي سوف يحولنا إلى المكتبات الذكية بدلاً من المكتبات الرقمية. قد يتلاشى مصطلح "المكتبة الرقمية" في المستقبل القريب وقد يتم تحويله إلى "المكتبات الذكية".

المصادر باللغة العربية:

- 1- أحمد فرج أحمد. (٢٠١٦). استثمار تقنيات انترنت الأشياء لتعزيز آليات الوعي المعلوماتي في مؤسسات المعلومات: دراسة تخطيطية. "الثقافة المعلوماتية في مجتمع المعرفة العربي: تحديات الواقع ورهانات المستقبل". الأقصر: الإتحاد العربي للمكتبات والمعلومات.
- ۱- أندرو مويلا. (۲۰۱۸). ما هي مكونات تقنية إنترنت الأشياء؟ تم الاسترداد من :http://fhrsx.co https://bit.ly/YBG·BQ٦
- ٣- علي بن ذيب الأكلبي . (٢٠١٧). تطبيقات إنترنت الأشياء في مؤسسات المعلومات. الاتحاد العربى
 للمكتبات والمعلومات، ٩، الصفحات ١٦١ -١٨٠- ١٨٠.
- 4- هيام حايك. (٢٠١٨). كيف يمكن للمكتبات التكيف مع تسونامي إنترنت الأشياء The Internet of blog.naseej.com: https://bit.ly/۲V٤HyrK
- ٥- ويليام إيغرز، وجويل بيلمان. (٢٠١٦). رحلة إلى مستقبل التحول الرقمي في الحكومات: دراسة
 عالمية أجرتها ديلويت ديجاتيل. دبى: القمة العالمية للحكومات.

المصادر باللغة الإنجليزية:

- 1- Oxford University Press .(2018) .Definition of Internet of things in English . تم الاسترداد oxforddictionaries.com: https://en.oxforddictionaries.com/definition/internet_of_things
- 2- Kaladhar ،K .Somasekhara Rao .(2017) .Internet of Things: A Route to Smart Libraries.

 Journal of Advancements in Library Sciences.29-34 .(1)4 .
- 3- Raunik ،R Browning .(2003) .Smart libraries build smart communities in Queensland. http://conferences.alia.org.au/online2003/papers/raunik.html

- 4- Bruce Massis .(2016) .The Internet of Things and its impact on the library .New Library World ،(3/4)117 ،pp. 289-292.
- ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة
- 5- Gartner .(2017) .Gartner IT Glossary Internet of Things تم الاسترداد من .gartner.com: https://www.gartner.com/it-glossary/internet-of-things/
- إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة
- 6- hong Huang. (2009). Taipeicity library established as self-services mart library by application of RFID تم الاسترداد من http://tech.rfidworld.com.cn/2009_6/2009618954168830.html
- 05 70 مارس 2019
- 8- Jun Luo ،Lianlong Yan و Shenghua Xu .(2012) .Things, Build Intelligent library by using
 Technology of The Internet of .Advanced Materials Research.2138-2141 ،403-408 ،
- 9- Knud Lasse Lueth .(2014) .Why the Internet of Things is called Internet of Things:

 Definition, history, disambiguation تم الاسترداد من .iot-analytics: https://iot-analytics.

 com/internet-of-things-definition/2/
- 10- Liang Du₉ ، Tao Liu .(2014) . Study on the Development of Smart Library Under Internet of Things .Applied Mechanics and Materials .529 .pp 716-720.
- 11- Markus Aittola ،Tapio Ryhänen و Timo Ojala .(2003) .SmartLibrary Location-Aware Mobile Library Service تم الاسترداد من .http://www.library.oulu.fi
- 12- Mike Gates .(2017) .IoT Glossary: 55 Terms You Need to Know تم الاسترداد من .dzone. com: https://dzone.com/articles/iot-glossary-terms-you-need-to-know
- 13- Moon, H.-K., Kim, J.-R., Han, S.-K., & Choi, J.-T. (2014). A Reference Model of Smart Library. Advanced Science and Technology Letters, pp.80-84.
- 14- Shamprasad Pujar, and V Satyanarayanab .(2015) .Internet of things and libraries.

 Annals of Library and Information Studies.186-190 .62 .
- 15- Wang , S. (2013). The resource sharing and cooperative development of smart libraies in Asia. , 12.
- 16- Xu Lin .(2014) .The Internet of Things Technology Application and the Intelligent Library .Applied Mechanics and Materials .571-572 .pp 1180-1183

تطبيقات إنترنت الأشياء في بعض المكتبات المصرية: دراسة تطبلية ورؤبة مستقبلية

إعدك

د/ يارة ماهر محمد فكاوي مدرس المكتبات والمطومات جامعة المنبا

Ymaher57@yahoo.com

<u>مقتمة:</u>

الدور الأساسي المكتبات هو الكشف عن المسلومات ونشرها التي شد بمثابة وسيط المسلومات (Wojcik, الأساسي المكتبات هو الكشف عن المسلومات ونشرها التي شد بمثابة وسيط المسلومات ولأن شبكة الإنترنت تغير طريقة وصول الأشخاص المسلومات (Thanuskod: 2012) أصبح هناك ضرورة المكتبات مولكبة التطورات التكتولوجية الحديثة التوسيع وتحسين نطاق وجودة الخدمات (Hajek, 2015)، فهي لا تستطيع فقط تسبيل الرصول إلى الموارد عير الإنترنت المستخدمين حول الدالم ولكن أيضاً بمشاركة الموارد مع المكتبات الأخرى (Chen, 2012).

وحالياً تواجه المكتبات تحدوات ضخمة في إدارة وتحليل عدد كبير من سجلات الكتب وقحص الكتب سريعاً وحالياً تواجه المكتبات تحدودات (Ranipriy, 2017)، مما أجير العديد من المكتبات على التطوير وتأخير الرد في الوصول إلى المجموعات (Ranipriy, 2017)، مما أجير العديد من المكتبات على التطوير والتحايش مع التكتولوجيا الجديدة وتطويحها في مجال المكتبات ومنها تكتولوجيا (إنترنت الأشياء) والتي تم وصفها على نطاق واسع في أواخر التصوينات ثم الإنتقال إلى عصر الهوائف الذكية ثم تستقبل في السنوات القلامة موجة جديدة ومفهوم منظور الشبكة الإنترنت بحيث تمثلك كل الأشياء في حيانتا قابلية الإنصال بالإنترنت الإرسال واستقبال البيانات وهو ما يسمى بحصر إنترنت الأشياء.

اكا الحمل المقدمة للمؤتمر 25

باك العلم التفلدات للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

2- مصطلحات الدراسة:

728 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات

الإنترنت المترابطة

05 - 07 مارس 2019

أ. إِنْتُرِبْتُ الْأَشْبِاءِ (Hoternet of things (HOT)

يعرفها قاموس (Oxford, 2016) بأنها جول منظور من الإنترنت لجنل الأشياء المتصنة بالشبكة قلارة يعرفها قاموس (Oxford, 2016) بأنها جول منظور من الإنترنت لجنل الأشياء المتصنة الذكية بشكل مستعر على إرسال واستقبال البيانات وعرف موقع Taqana: مجموعة من الأجهزة الرقعية الذكية المتصنة عبر أحد اليرونوكولات المعروفة مثل الواي قايء البلوتوث، نزسل وتستقبل المعلومات فيما يونها دون إعتماد على البشر في إمدادها بهذه المعلومات والحصول عليها عبر المستشعرات الرقمية وعرفة دورية EEE المتحدمة في تطبيقات إثرنت الأشواء: إحدى مفاهوم الحوسية والذي وستهدف ربط كل شيء بما في ذلك الكيانات المادية وترفير مقومات وقورات التقاعل مع الأشخاص.

وتغور تقية إنترنت الأمواء (Nelson, Alexndra, 2012) إلى استخدام الأجهزة المتصلة الذكية المصلة الذكية المصلة الذكية المصلة الذكية المصلة الذكية المصلة المصلة الذكية المتحول على بيانات مجمعة عن طريق جهاز استضار مدمج وتستخدم تاتية انترنت الأشواء وسائط تواصل مثل شبكة استضمار الاستكية وأجهزة مائية التوصيل الأجهزة بعضها بيحض وتوصيلها الشبكة الإنترنت وظهرت الحرمجة السحابية وإعتبارها عنصر عام من عناصر إنترنت الأشواء، وتحمن الحوسية السحابية من كفاحة وخدمات المكتبات وقحص الكتب سريحاً والفتح الآلي المصابيح الكهربائية لحفظ الطاقة وارتبطت التكتبات المايقة في تحسين خدمات المكتبات وتحريلها إلى مكتبات نكية.

ويرضح الثنكل (1) أتشطة التحرل الرقعي في المكتبات النكية

Ask for help		Skype/ chart
Read		E- Books
Write		Google Docs
Watch		You tube
Listen		Pandora
Search		Google search
Socialize		Face book
Communicate		Cell – text Email
Attend Event	_	Live stream

المصدر: (Nelson, 2018)

http://iot-lournal.weebly.com

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

كما يعرفها الإتحاد الدولي للإتصالات (2012)*: ينوة تحتية عالمية المجتمع المطومات تمكن من تقديم الخدمات عن طريق الربط (المادي والغطي) بين الأشياء استداداً إلى تكنولوجيا المطومات والإتصالات الحالية التشخيل البيني وفي دراسة أجربها مؤسسة جاريّز المتخصصة في مجال تقنية المطومات حول الحالم ممن البيهم علم بإستراتيجية مؤسساتهم تجاه إنترنت الأثنياء أرضحت أن أكثر من 40 ٪ من المؤسسات تتوقع أن بلعب إنترنت الأثنياء دوراً كبيراً في عملية التحول والإرتفاء بأحمالهم.

ورسمى أيضاً إثاريت كل شيء (IOE Internet of Everything) وهو النتيجة الحندية لتطوير الإثاريت ورسمى أيضاً إثاريت كل شيء (ARPA NET) وكان يربط عدة مواقع يشكل لم يكن من الممكن تصوره عند بناية إنشائه رسمى في رقته (ARPA NET) وكان يربط عدة مواقع (أربحة فقط في البناية) والآن من المتوقع أن يربط الإثنرنت أكثر من 50 طيار جهاز (شيء Thing) بحلول عام 2020.

يمكن تصنيف الكتب أو الوثائن بواسطة الحديد من السمات مثل النوع، المؤلف، المحرى الموضوع، الموقع، مكان التشر، الحجم، السعر، التاريخ، التسخة الالكترونية إنشاء رابط مباشر بين كل شيء بين ما هو مادي واقتراضي وكان مستحيلاً قبل إطلاق إنترنت الأشياء في عالمنا الحقيقي بمكن المواقع الشيئية واستخدام OT أن تتشيء شيكات مركزية وغير مركزية من الكتب كأجسام حية متصفة بقاعدة بياتات كبيرة (www.cisco.com).

بِ. بِنْيَةَ الْمِرافَعِ الْمُبِئِيةَ (Web of things (Wot)

توصيل الكائنات القطية على الإنترنت يسمح بإنشاء بنية فعالة تعرف باسم المواقع الشيئية والتي توفر ولجهة فعالة للبحث والتنقيب عن البيانات لإكتشاف الأنماط وتصخيفات متعدة الأبعاد اللكتب والمواد المكتبية من خلال استخدام (WOT).

IEEE Internet of things Journal.

http://Mvea.fasadigo.com/2016/12/15/1internet.ofthings.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

ج. الحرسية الإفتراضية Virtual Zation

من أهم رسائل إدارة البيانات والأجهزة في عالم إنترت الأثنياء هو الحرسية الإفتراضية والتي وقصد بها محاكوات يرمجرة وتم تنصيها في أجهزة الحاسوب لتجنل الجهاز الحقيقي الواحد يحتوي وظوفية عدة أجهزة افتراضية (Mustefa sadic scientific Blog)

د. الجيل الرابع 46 للمكتبات الرضية.

هي تاقية تحقد على تطبيقات ويب 4.0 وتحقد ناقيات ويب 4.0 على المطومات الذكية والبيانات الضخمة والوقع المعزز والخدمات السحابية والمصدر المفترح (Noh, 2015) ونكر (Fortino, 2016) أن الجيل الرابع المكتبات الرقعية هي التي تقوم بدمج أهدات إنترت الأشواء في المكتبات الذكية، وقدم Ding.) إطاراً مادياً رقعي المكتبات الأكادومية واقترح بنية خماسية موجهة اخدمة المستقيدين ابناء مكتبات الجيل الرابع 46

هـ. المدن الذكبة Intelligent cities

وارتبط منهرم المدينة الذكية (Droege, 1997) بالمدن الإفتراضية Virtual cities التي تمثل محاكاة افتراضية المدينة، وتدرج المدن الرقبية Digital cities والمعرفية Knowledge. Based city والسلكية Wired City والمعاوماتية Electronic Communities تحت عدا المفهوم. حوث تضم مجموعة واسعة من الكتوات الرقبية اتعاثيل الغراغ الغيزيائي المدينة رقمياً.

http://www.Mustafasadic.com/2017/02107

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

أما معهد كاليغورنيا المجتمعات النكية فقد أطلق على النمو النكي Smart Growth المدن أجهزة استشعار الحركة تثنور إلى إمكانية وجود الإزدحام في مناطق معينة حيث يتم اقتراح طرق بديلة من أجل حل المشكلة (California, usa, 2001).

و. <u>تَعَبَّنَاتَ قَتَعَ بِفَ بِتَرِيداتَ قَرَاسِ RFID</u>

الثانوات التي تستخدم مرجات الرابير اللاسلكية أترمانوكياً autamatic identifyt أو التابع الكوانات أو الثانونات التي تستخدم مرجات الرابير اللاسلكية أترمانوكياً إيسال المطرمات على شريحة والتي جهاز القاريء والذي يقرم بتحويل مرجات الرابير من ذاك الشريحة إلى بيانات رضية يستطيع الحاسب الآلي التعرب عليها (عبده، محدود سيد، 2014).

زُ. البرشد اللاسلاي: Beacon

هو حاسوب صغير الحجم بنتمي إلى أحد نظم تحديد المواقع في الأملكن المنافة (IPS) المطالفة (IPS) مو حاسوب صغير الحجم بنتمي إلى أحد نظم تحديد المواقع في الأملكن المنافقة (positioning systems التي تستخدم أجهزة الاستشمار والمجالات المنظامية وخريها من الإشارات التي تستشمرها أجهزة الهوائف النكوة المثور على الأشواء داخل المباتي أو داخل مناطق محينة (الرمادي، أماني، 2017).

3- ميررات اختيار الدراسة:-

- أ. وقد موضوع إنترنت الأشراء في المكتبات المصرية من الموضوعات الحديثة التي لم تحظ بالدراسة من قيل.
 - ب. إنترتت الأشياء من المقاهم الحديثة وتخدم كافة المجالات منها مجال المكتبات والمعاومات.
- ج. أخلب الدول ستولي إهتماماً بمفاهم تكتولوجها المطومات (إنترنت الأثنياء الحوسية السحابية المدن الذكية – الحوسية الافتراضجة).
 - د. تطوير البنية التحتية لتكثولوجيا المطومات في المكتبات.
 - هـ. المساهمة في توظيف إمكانات إنترنت الأشياء في تطوير خدمات المكتبات.
 - و. نشر الوعي بالتطورات التكتولوجية الحديثة في مجال تطبيقات إنترنت الأشياء بالمكتبات.

يد تطور تكتولوجيا المطومات والإنتصالات ظاهرة لها أثار على المكتبات (Pellen, Miller, 2012). كما أن يداية للقرن الولحد والمشرين عصر الإهتمام بقضاوا التواصل الإجتماعي، وقد أصبحت تكتولوجيا الواقع المعزز والحرسبة السحابية والطياعة ثلاثية الأبعاد وثيئة الصلة يختمات المكاتبات مما نزيتب عليه ضريرة تفاعل المكتبات مع التغييرات الحديثة، كما ظهرت ولحدة من أكثر المفاهم جانبية في الأعوام الأخيرة والتي تحمل خطياً كبيراً المكتبات هي (إنتريت الأثنياء IOT) ربّعد قضية إستخدام إمكانات تكتولوجيا اِنتتريت الأثنياء مرضم إهتمام العديد من الجمعيات والمنظمات منها جمعية المكتبات الأمريكية (ALA) وترققت على تطاق واسع في المدونات الإلكترونية كما تُبِت أن تطبيقات إنترنت الأشياء محور إمتمام المسئولين بالمكتبات كما توجد صموبات في إيجلا دراسة علمية وشاملة عن هذا الموضوع من وجهة نظر علم المكتبات والمطومات، كما توجد الغليل من المقالات المنشورة دولياً في الصحف الكبرى من مجال المكتبات والمطومات الأمر الذي دفع البلحثة يتناول هذا الموضوع المساهمة في تطوير خدمات المكتبات المصوية

وتكمن مشكلة العراسة في الإحامة على التساؤلات الثالمة:

- 1- ما واقع استخدام تطبيقات إنتربت الأشياء في بحض المكتبات المصرية؟
- 2- ما الخدمات المتلحة حالياً بالمكتبات المصرية رئسهم في دعم إنتربت الأشواء؟
 - 3- ما مدى جاهزية المكتبات المصرية لتطبيقات إنترنت الأشياء؟
 - 4- ما الدور الرئيسي للحاملين بالمكتبات في دعم تطبيقات إنتزيت الأثنيام؟
 - 5 ما أشهر تطبيقات ومنصات إنترنت الأشياء المستخدمة في المكتبات؟
- 6 ما الحلاقة بين إنترنت الأثنواء وتحليلات البيانات الضخمة والحرسية السحابية؟
- 7- ما التحديات والصحوبات التي تولجه المكتبات المصوية جراء تطبيق إنتربت الأشياء؟

5 – أحداث الدراسة: –

- 1-دراسة واقع استخدام تطبيقات إنترنت الأشياء في يحض المكتبات المصرية.
- 2-التحرف على الخدمات المتاحة بالمكتبات المصرية وتسهم في دعم إنتريت الأشياء.
 - 3- تحديد مدى جاهزية المكتبات المصرية لتطبيقات إنتريت الأشياء.
 - 4- تحليل الدور الرئيسي العاملين في دعم تطبيقات إنترنت الأثنياء.
 - 5-دراسة أشهر تطبيقك ومنصات إنترنت الأشياء المستخدمة في المكتبات.
- 6–كثف العلاقة بين إنترنك الأثباء وتطبلات البيانات الضخمة والحرسية السحابية.
- 7-دراسة التحديات والصحوبات التي تواجه المكتبات المصرية جراء تطبيق إنترنت الأشياء.

4- مشكلة العراسة:

للمؤتمر 25 لجمعية المكتبات المتخصصة

ورقات العمل المقدمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

6- منهج وأدوات الدراسة:

الطبيعة الدراسة والأهداف التي تسمى إلى تحقيقها فإن الدراسة تعتمد على المنهج الوصفي التحليلي والمراجعة النظرية الإنتاج الفكري في هذا الموضوع.

خطوات إعداد للدراسة:

1 - الشور بالمشكلة وجمع مطومات تساعد على تحديدها.

2- تحديد المشكلة وصياعتها بسؤال محدد أو أكثر.

3- وضع فروض كطول المشكلة.

4- وضع الإطار النظري.

5- إختيارالمونة التي ستجرى طبها الدراسة مع توضيح حجم المونة.

6- لختيار أنوات البحث (مقابلة شخصية – ملاحظة).

7- الرصول إلى النكائج وتصنيفها.

8- تحليل التنائج وتصورها.

<u>الاستبيان: –</u>

صدق أدارة الدراسة: –

والتحقق الدراسة أهدافها تم إعداد إستبيان يضم أربعة أضبام:

القسم الأول: المطومات عن المكتبة ومتسوييها.

القسم الثَّاتي: المطومات المتوقرة عن إنترتت الأشياء.

القسم الثلاث: - البنية الأساسية الكنولوجيا المطومات.

الغَسم الرابع: - التَخطيط لتطبيق إنترتت الأشياء وواقع عمليات التطبيق.

ورضم الإستيان(الخدمات المتلحة بالمكتبات المصرية وتسهم في دحم إنتزيت الأثنياء – أسباب استخداج تطبيقات إنترت الأشياء – مدى جاهزية المكتبات المصرية لتطبيقات إنترنت الأشياء – التحديات التي تراجه العاملين في دمم تطبيقات إنترتت الأشراء).

وقد حكمت الباحثة الإستبانة من جانب أحد المتخصصين بالمجال^(*)

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

^{(1)&}lt;sup>[7</sup> د. أمجد جمال حجازي. أمنك العكنيات والمطرعات —جامعة بنها.

د. رحید دیسی موسی. آخذا نساعه بشم طم آمش مات — جاسهٔ بنی برسف. د. مثل جاین عکشهٔ آمند نساعه بجاسهٔ آم آثری. (2)

ودّم حساب التكزارات والنسب المئوية من خلال برنامج SPSSV23 وشمات الحينة العاملين بالمكتبات المصرية البالغ عددهم (521) ويلغ عدد المجيبين على الاستيبان (161) من إجمالي عدد العاملين في بعض المكتبات المصرية.

7- أدرات جمع البياتات:

أ. الإطلاع على الإنتاج القادي المتشور

ياستخدام محرف بحث جرجل والبحث في قاعدة بيانات (LISA) والشركات المساهمة في بناء تكترثوجيا إنترنت الأشياء مثل شركة CISCO، وشركة IBM وشركة Boach ويناء على الأوراق والمنخصات البحثية تم تضيمها إلى فتنين هما:

أَوَلاُّ: درنمات ليس لها صلةً يعلم المكتبات والمعاومات كما في الجدول (1)

المؤلف	عنوان الدراسة	7
Weber and Weber, 2010 Kopetz, 2011	دراسات حول مكمة عن إنترنت الأشياء	1
Miorandi, 2012		
Sharma & Giaro, 2009 Zorzi, 2010	توفعات حول تطور إنتربتك الأنساء	2
Tan, Wang, 2013		
Alzari, 2010, gluhark, 2011, Sheng, 2013	تراسات تجربيبة عن استخدام إنترتت	3
	الأثنياء	
Tinabo, 2012 Peng, 2014	دراسات عن استخدام عطبيقات إنثرتت	4
	دراسات عن استخدام عطیرقات (تثریت الأشراء في مجالات متحدة	

ورقات العمل المقدما للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

تُلْتَواً: دراسات حول تطبيق إنتربَت الأشواء في المكتبات كما في الجدول (2)

المزاف	عقوان الدراسة	
Morville, 2010	دراسة حول إنتربت الأشياء والمكتبات	
Hongbeing, 2011	دراسةٌ حول إثنَّاء تظلم تلمكتبِلت الجامعيةُ في بيئةً إثارتت الأقباء	2
En, 2012	دراسة عن خدمات المكتبات التكية	
Zhuangin, 2013	دراسةً عن التنطيط لإتشاء المكتبات التكية	
Mereno, 2014	درفسةً عن مشَارِكة المستقيدين في إنتربَت الأشياء	
Hoy, 2015	درفسة عن ما هو رماقا رطي لإنتربت الأثنياء بالنسبة للمكتبات	

ويصورة علمة لقد أصبح استخدام إنترنت الأشياء في التخصيصات الطعية أمراً أكثر شيوعاً ولا توجد أوراق بحثِّة كافية تتناول إنترنت الأشياء من وجهة نظر علم المكتبات والمطومات.

ب. يَدِ الإطلاع على مواقع بعض الشركات والمنظمات البحثية: -

- 1-Internet of things Consortium http://iot.of.thing.org
- 2-The internet of things Council. http://www.the internet of things.eu
- 3-Internet of things- Cisco. http://www.Cisco.com/e/en- in/ solutions/internet of things/ resources. Html.
- 4-Google Cloud IOT platform for intelligent IOT services. http:// Cloud.google.com/Solutions/ioT
- 5- Internet of things intel. http://www. Intel.com/ content/ www/ us/ en/ internet—of —things.

ح. الإطلاع على بعض المدونات الإلكترونية:-

- 6-Artificial Intelligence Rosources. http://www. Al Resource.info
- 7-Virtual Private library.com .www.virtual private library .com
- 8-Business Intelligece resources. http://www. BI Resources. Info.
- 9-Knowledge Discovery. http://www. Knowledge discovery. Info

735 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

736

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

د- الإطلاع على المواقع الثالية:-

1- https://egypstiot.challenge.com/www.lot-//Egypt.com

الموقع يهدف لإنشاء تكتراوجيا إتتريت الأشياء في مصر احل المشكلات الإقتصلاية والاجتماعية وقضايا الأمن.

هـ محركات البحث: -

http: www. Sh.loT ahodan محرك -1

ينمل محرك بحث shodan يجمع مطومات عن حرالي 500 مايون جهاز والخدمات المرتبطة يهذه الأشراء كل شهر ويقدم المحرك 50 تتيجة بحث مجاناً.

http://thingful.net

2- محرفي بحث thingfull

محرك بحث يريطاني خاص بإنترنت الأشياء ويترح الاكتشاف الآمن الملايين من الأجيزة والأشياء المتصلة بالإنترنت مع إمكانية التشخيل البيني في مختلف العلم عبر إنترنت الأشواء.

و - نماذج من التطبيقات الخاصة بإنثرت الأشياء IOT

- ا– برنامج Nest smart thermostat وهو عبارة عن جهاز نكى الناوة ويتصل بشيكة الإنتزيت.
 - 2- برنامج We Mo swith smart plug
 - 3- تطبيق Canary Smart Security system

<u>استرشحهٔ شحث: –</u>

ثم البحث في قاهدة بياتات (IEEE explore Digital)

بالمصطلحات الثالية: Internet of things and libraries

أظهرت تناثح النحث: –

وتنام المطومات	n e ti
Journal	25
Courses	27
Conference	269
Books	5
Early Access Articles	5

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

<u>8 – مجتمع الدراسة: –</u>

توزيع حينة الدراسة وقعاً نعام 2017- 2018 شعلت الدراسة بعض المكتبات المصرية بلغ عدها (6) مكتبات وتم اختيار مختلف أتواع المكتبات في مصر من مكتبات أكلابمية وعامة ومتخصصة وقرمية واقتصرت العينة على العاملين في مجال المكتبات ويوضح الجدول (3) المكتبات عينة الدراسة.

عدد العاملين المؤهلين	الثوع	المكثية	
32	āaks	مكتية مصرر العامة	
18	ão les	2 مكتبة القاهرة الكبرى	
70	أكانيمية	المكتبة المركزية جامعة القاهرة	
90	أكاديمية	 مكتبة الجامعة الأمريكية أكاديمية 	
11	المكثبة القرمية الزراعية متنصصة		5
300) دلر الكتب والوثائق للقومية قومية		б
521	إجالي		

و. الدراسات السليقة

أُولاً: الدراسات العربية: -

1- براسات حول تطبيقات إثنرتت الأشيام

- الأكلبي، على بن زيب (2017). تطبيقات إنترنت الأشياء في مؤسسات المطومات، هدفت الدراسة إلى التحرف على إنترنت الأشياء في مؤسسات العطوير خدمات وأتشطة مؤسسات المطومات وتوصلت الدراسة إلى نتائج أهمها: - قد يتسبب الترسع في استخدام إنترنت الأشياء في إربقاع الهجمات الإلكترونية واستخلال أي تتوات ممكنة لتحطيل كل أو يحض الخدمات وصحوبة القيام بأحمال الدعم الذي والتكريب الموظفين.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

2- أحمد، أحمد قرع (2016). استثمار تكتيك إنترنت الأثنياء نشزيز آليات الرهي المطرماتي في مؤسسات المطومات: دراسة تخطيطية.

يكمن الهدف الرئيسي الدراسة في ثبتي أطر تحلولية وتخطيطية لتتفيذ تقنيات إنترنت الأشياء لتعزيز خدمات الرعبي المطرماتي وتقييم جدرى استخدامها في مؤسسات المطومات لمواكبة التطورات الجارية ومن الأهداف القرعية:--

- تحليل مقومات ودور البنية الهوكلية التغيات إنتريت الأشياء في تطوير خدمات الوعي المعلوماتي.
- تحديد أمم المخاطر التي قد تولجه استخدامات إنثرنت الأشواء في مؤسسات المطومات وتوصات الدراسة إلى عدة نكائج أحمها:--
- من التحديات التي تواجه نجاح استخدام تقتيات إنتزنت الأشواء في مؤسسات المطومات يمكن حصرها في التوافية والخصوصية والأمن والسلامة.
 - 3- أبو معده، أحدد أمين (2017). أثر الإنترنت الأثنواء وتحديات الهندسة الإدارية عدفت الدراسة إلى التعرف على تطبيق مقاهيم تكاولوجوا المطومات على المكايات في ضوء إعلام هندسة الحمايات الإدارية ومنافشة التحديات التي تواجه تلك المقاهيم وطرق التخلب عليها وتوصلت الدراسة إلى النكائج الثالية:-
 - التحول الرقمي وإنترنت الأشياء والحوسية السحابية إنجاء عام ويمكن تطبيقها بالرغم من أن هناك محوقات التطبيق.

2– دراسات حول تاکیات فترید اللاساکی RFID

 1- حَمِيس، أَسَامَةُ محمد (2017). تطبرقات كاتَرة التحريف بتريدات الراديو (RFID في مكتبات جامعة بالمملكة الحربية السعودية: دراسة حالة

تَسعى الدراسة إلى تحقيق الأعداف الثلاية:-

- مراحل تطبيق تافية التحريف بتزيدات الرادير في مكتبات جامعة المجمعة.
- المحوقات الذي واجهت العاملين في تطبيق تافية التحريف بتريدات الراديو RFID في مكتبات جامعة المجمعة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- الآليات المقترحة التخلب على معوقات تطبيق تقنية التحريف بتريدات الراديو RFID وتوصلت الدراسة
 إلى تتاثج أحمها: ساعدت تقنيات التحريف بتريدات الراديو العاملون في المكتبة من تخفيف أعباء
 الإعارة والجرد.
 - ساحت تقيات التعريف بتريدات الرائيو المستغينين على الاستعارة الذائية.
- 2- الرمادي، أماني زائريا (2017). كانية المرشد اللاسلاي Beacon ودورما في كطوير خدمات المكتبات: دراسة كخطيطية للإقادة منها في مكتبة الإسكندرية هفت الدراسة إلى:-
 - التحرف على الإستخدامات المختلفة التقنية محل الدراسة في خدمة المكتبات والمطومات.
- التخطوط الإقادة من التقوة محل الدراسة محل الحدود من المشكلات التي تحق تحقق أقصى إقادة من خدمات المكتبة.

وترصلت الدراسة إلى عدة تتالج أهمها: -

تستخدم التقنية محل الدراسة في مجال المكتبات والمطومات في تخفوف الكثور من الأعباء عن العاملين وتحقيق رضاهم الوظيفي، ومساعدة المستعيدين على نتبع الكتب في أماكتها على الرفوف كما تستخدم في الإعارة والحفاظ على أمن المكتبة ومقتباتها.

3- تاج، على عبد المحسن (2014). استخدام تكنولوجيا تحديد الهوية باستخدام موجات الوابيو RFID
 وتكنولوجيا الباركود بالمكتبات الجامعية: دراسة مقارنة

هدفت الدراسة إلى التحريف على تطبيق نظام RFID في المكتبات من حيث زيادة استخدام المكتبات وتسيول عملية الإعارة وتقول الأعمال الروتينية من جانب المستعيدين في مكتبات جامعة الأمير سلطان العلوم والمعرفة وتوصلت الدراسة إلى أن أعداد المترددين على المكتبة المركزية بجامعة الدمام زادت بعد تطبيق RFID.

4- عبده، محمود معيد (2014). تطبيقات تكترفرجيا التحريف بتريدات الرابير RFD في المكتبات المصرية والخارج: دراسة مقارنة مع وضع مواصفة مجارية.

هدفت الدراسة إلى التحرف على محوفات تطبيق تكاولوجوا التحريف بتريدات الراديو في المكاتبات في مصر والتنطيط لمشروع تعلوني يهدف إلى تطبيقها وترصلت الدراسة إلى النتائج التالية:

740 ت العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

أن 8 1 من المكتبات تحتمد على تكتراوجيا RFID على مستوى الحالم وأن المملكة الحربية السعودية تتصدر عدد المكتبات بعدد وبلغ 64 مكتبة وتوصي الدراسة بضرورة تشر الوعي يهذه التكتولوجيا على أن تتولى مهنية تلك المهمة ولابد من إنساع معيار تضمه الهوئة المصرية العامة المواصفات والجودة لإستخدام تكتولوجيا التحريف بتريدات الراديو في المكتبات المصرية.

حصدي، أمل وجية (2014). تطبيقات أكواد الاستجابة السريحة QRC في المكتبات الجامعية:
 دراسة تقبيمية.

هنف الدراسة إلى محاولة إعطاء صورة متكاملة عن تكتولوجيا أكواد الإستجابة السريمة الكثف عن واقع استخدامها في المكتبة الجامعية ومناقشة مدى إفلاة المكتبات الجامعية من هذه التكتولوجيا من خلال استعراض تجربة مكتبات جامعة الدمام بالمملكة العربية السعودية في استثمار هذه الأكواد.

وتوصلت العراسة إلى عدة تثلثج أهمها: -

- تتميز برامج قراحة أكواد الإستجابة السريحة فيما بينها من حيث القرة على قراحة أنواع مختلفة من الأكواد وسرعة القراحة، وإمكانية أن تتوافق مع أنواع مختلفة من الهوانف الذكية، وتوصي الدراسة بما بلي:-
- بجب على المكتبات الجامعية في العالم العربي استثمار عنه التكنولوجيا من أجل مواكية التطورات المتلاحقة في تخصص المكتبات ومن أجل الإرتقاء فيما نقدمه من خدمات استقيديها.
- 6- عبد الرحمن، حسن (2013). تطبيقات تكتولوجيا RFD في المكتبات الجامحية: دراسة ميدانية بالمكتبة المركزية لجامعة العربي بن فهيدي.

حدف الدراسة بالرقوف على التحديات التي تولجه المكتبات الجزائرية للإستفادة من التطورات التكثرلوجية الحديثة في مجال المكتبات وتوصي الدراسة بضرورة دراسة النماذج الناجحة المكتبات التي اعتمدت بالقبل على تكتولوجيا RFID.

ثَانَباً: الدراسات الأجنبية:

وتم تقسيم الدراسات الأجنبية إلى خمس فكلت:-

- دراسات حول تطبيقات إنترنت الأشياء في المكتبات.
 - دراسات حرل المكتبات التكبة.
- دراسات حرل نظم إدارة المكتبات التلامة على تكتولوجيا إنترنت الأشياء.
 - دراسات حول تحدیلت تطبیق إنتریت الأشیاء.
 - دراسات حول فقیات آلکرند اللاسلکی RFID .

741

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

1- دراسات حول تطبيقات إثريّت الأشياء في المكتبات:

- حدد (Fleisch, 2010) قيمة إنترنت الأشياء في المكتبات واقترح أن يقوم إنترنت الأشياء بتزويد نظم
 إدارة المكتبات بتكافة أقل من الواقع، وناقش استخدام تطبيقات IOT في الإعارة الذائية وفحص
 المخزين في المكتبات والتحكم في الدخول إلى العبائي وتتبع الأصول وشبكة العراقية وروبوت فحص
 الجرد في المكتبات.
- ولكتشف (Scupola, 2010) إيتكارات خدمات المكتبات الأكانيمية بناء على دراسات حالة في مكتبات أكانيمية الإتصال عن طريق التنقل مكتبات أكانيمية الإتصال عن طريق التنقل وإسترجاع أي شخص أو أي شيء من أي مكان.
- واقترح (Godon, 2011) أتماط التقاعل بين مستخدمي إنتريت الأشياء من خلال التطبيق في بيئة
 تكية بمكنها تعزيز تجرية المستخدم وتحقيق القيمة المستفيدين.

وأشار (Zou, 2015) أن وسائل التراصل الاجتماعي المستخدمة في المكتبات العامة ومكن أن تعزز خدمات المكتبات والمشاركة العالة المستخدمون وافترح أن وسائل التواصل الاجتماعي طريقة مبتكرة توفر إتصالاً ضالاً مع مستخدمي المكتبة.

- وأفرج (Shen, lu, 2015) التربت المعرفة والحلول المبتكرة المتكاملة الي يمكن استخدامها التنظيم
 موارد المكتبة في أصول معرفية اخدمة أي هدف محدد عبر الإنصال بالإنترنت.
- وطرح (Fernandez, 2015) مفهوم "مكتبة الأشباء" حيث ناقش تأثير تكتولوجيا إنترنت الأشباء
 على المكتبات.
- وناقش (Proder, 2015) تأثير إنترنت الأشياء المحتمل على المكتبات بما في ذلك الرصول إلى موارد المكتبة ولالرة المجموعات ولالرة الأجهزة مثل بطاقة المكتبة الإفتراضية والرفوف الرفعية النكية وخدمات الحوسية السحابية ودمج رفاقات التردد اللاسلكي RFID في بطاقات الأعضاء الوصول إلى المكتبة ومواردها وادارة عمليات الجرد بشكل أسرع.
- وقدم (Olson, 2015) إكجاهات التشر فيما بشطق بإنترنت الأشياء والوبب الدلالي والحوسبة السحابية
 القائمة على التحليل التخلي المقالات العلمية وجد أن تطبيقات إنترنت الأشواء خطل المرتبة الأولى في
 الصين.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- وقام (Hoy, 2015) بتحليل قوائد إنترنت الأشياء في المكتبات في مراقبة عمليات الجرد والإعارة الذاتية وتوافر موارد الإنترنت روضح أن تقية المرقد اللاسلكي Beacon يمكن أن يوفر معاومات عن الموقع وإعلانات عن فعاليات وأحداث المكتبة وتقصى الحقائق.
- وحال (Nodin, 2016) قيمة إنترنت الأشياء على أنه "الإنترنت المستقبلي" وتلقش دمج تطبيقات إنترنت الأشياء مع الذكاء الاصطفاعي.
- وطور (Wojic, 2016) نموذجاً نظرياً لتطبيق إنترنت الأشياء في خدمات المكتبات واكتشف تأثير
 إنترنت الأشياء على خدمات المكتبات الذكية إلى إنترنت الأشياء العطيق في القطاعات التجارية واقترح
 تحسين خدمات المكتبات الأكادومية بطرق ميتكرة.
- ولكثشف (Massis, 2016) إنترنت الأشياء وتأثيره المحتمل على المكتبة من وجهات نظر الأمن
 والخصوصحة ويمكن المكتبات أن تستفيد من إنترنت الأشياء في توفير وقت العاملين وتحسين خدمات
 المستفيدين.
- وذائش (Makori, 2017) للخدمات المبتكرة لتطبيق إنترنت الأشياء في المنظمات الأكادوموة والبحثوة وممارسات إدارة المسرفة في المؤسسات الأكادوموة.
- كما استكثف (Hahn, 2017) دور إنترنت الأشياء في خدمات الموقع المكتبات عير تنطية الهاتف المحمول وأتمئة المكتبات وتطوير الخدمات والإبتكار.
 - وخال (Kamalrudin, 2018) متطلبات الأمن تتطبيقات إنترنت الأشياء في المكتبات.

2- براسة حول المكتبات النكبة.

- أرضح (Yan, 2010) أن المكتبة الذكية تتكون من إنتزنت الأشواء والحرسبة السحابية والأجهزة
 الذكية ومن المترقم أن تتحقق الإدارة الذكية والخدمات الذكية عبر إنتزنت الأشياء.
- ناقش (Wang, 2011) المكتبة النكبة كطريقة جديدة المكتبات المستغيلية ومكن أن تحقق التوايط
 والكفاحة. ولمنكشف (Wang, Miso, 2012) تطبيق مرجات التربد اللاسلكي RFID إدارة
 المكتبات الذكية.
- واقترح (Luo, 2012) نموذج المكتبة الذكية ولخص (Li & Li, 2013) البحث عن المكتبات الذكية
 وتطبيقات RFID المبنية على إنترنت الأشياء، وعرض مزايا المكتبات الذكية مع الإدارة الذكية وخدمات
 المكتبات في البيئة الذكية.

المتخصصة

05 - 07 مارس 2019

- واستحريض (Liu, Yuan, 2013) الكتابات حول تكتولوجيا إنترنت الأشواء في المكتبات الذكية.
- وأفترح (Zhao, 2013) دور إنترنت الأشواء في مشاركة الموارد الرقمية وإدارة المكتبات ودراسة تكامل
 نظام المطومات مع الإدارة الذكية.
- وقام (Chen, 2013) تطبيقات التربد اللاسلكي في المكتبات الجاسجة والترح رف حجز زكي في
 المكتبة الذكية وذائش (Low, 2013) نظام المكتبة الذكية القائم على موجات التربد اللاسلكي
 والخدمات السحابية، حماية الخصوصية والترجيد القياسي.
- استحرض (Xu, 2014) مراحل تطور المكتبات من التقودة إلى المكتبة الآلوة ثم إلى المكتبة الرقعوة
 والى المكتبة النكية.
- حال (Vendepes, 2014) مستقبل المكتبات في عصر إنتربت الأشياء وافترح أن توفر المكتبة الافتراضية خدمات المستدة إلى الإنتربت والوصول المجاني المطومات.
- وصف (Guo, 2014) مزايا المكتبة الذكية مع الرقمية، وتأثير (Zhao, 2015) مزايا المكتبة الذكية وتأثير إنتربت الأثنياء على إدارة خدمات المكتبات الأكانيمية.
- وحال (Liu, 2015) خدمات المكانية الذكوة في عصر البرانات الضخمة وقضايا الأمن عند استخدام إنترنت الأشياء في المكانيات.
 - صمم (2015) بعردج شيكة مكانية رقموة يعتمد على تطبيقات إنترنت الأشواء.

3- دراسات حول نظم إدارة المكتبات المبنية على تكتولوجيا إثتريت الأشيام

- أفترح (Ma, 2011) نظام إدارة المكتبات واستخدم موارد المكتبة استناداً إلى تكتولوجيا إنترنت الأشواء،
 وطور (Chiu, 2014) نظام نظيين مناح عبر الهوانف الذكية في إدارة المكتبات.
- وطور (Li, 2016) نظام إنترنت الأثنياء لإدارة المواد المكتيبة، وصحم (hwg, yang,2012) نظام
 تحديد المواقع الشخصية ونظام إدارة المراقبة عن بعد باستخدام تاتية التردد اللاسلكي RFID في
 المكتبات.
- صمم (Renold, 2013) نظام مزرداً بتاتية مرجات التزيد الغملكي في إدارة المكتبات ويمكن النظام
 تحديد المشكلات في المكتبة مثل اختيار العواد المكتبية وإدارة الجرد، وسوء ننظيم الرفوف، ومعالجة
 التكدس، وتشجيع الوصول السهل إلى الكتب والمقالات.

744

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- خاتش (11, 2014) تطبيق إنترنت الأشياء وموجات التربد اللاسلاي في إدارة المكتبات الجامعية من
 خلال دمج رتحمين موارد المكتبات والاستعارة الذاتية والجرد الذكي والاستعلام الذكي،
- قدم (liu, 2016) نظام إدارة المكتبات باستخدام تقنوة التردد اللاسلكي تحت منصة برياسج QTcreator لإدارة مسلومات المكتبة.
- وأفرح (Cheng, 2016) نظام البحث الذكي ونظم إدارة المكتبات باستخدام تقنية RFID وتقنية واي
 فاي اللاسلكية.
- واقترح (Gao, 2017) طريقة خوارزموة تستمد على تقنية RFID تسمى (RFID (F) مسلم)
 التساون في البيئة الذكية.
- واقرح (Mushumuri, 2017) تحمين خدمات المكتبات من طريق نظام تشغيل الروبوت من طريق
 مشغلات استشمار في البيئة الذكية من أجل تحمين وقت التشغيل مما يسهل عمليات النشر بواسطة
 إنترنت الأشواء.
- كما صمم (Yao, Song, 2014) نظاماً ذكياً التحكم في الإضاحة الموفرة الطاقة في المكتبة استناداً
 إلى إنترنت الأشياء رقع (Liu, 2017) موارد مطومات المكتبات وتكاملها بصورة رقمية واقترح تموذج
 كبان رقمي إندارة خدمات المطومات.
- واقترى (Galvao, 2017) نموذجاً جديداً للطاقة يستخدم في مباتي المكتبات المزيز التتمية المستدامة، استداراً إلى مفهوم إكتربت الأشياء في المدن النكية.
- وأقاد كلاً من (Stergiou, Psannis, 2017) الإعتماد على تقيلت الحرسية السحابية وإنترنت
 الأشياء المعتمدة على البيانات الضخمة لإكتشاف قوائد الحرسية السحابية القائمة على الهوائف الذكية
 وتحسين استخدام تطبيقات البيانات الضخمة.
 - وأفرح (Fortino, 2014) طريقة للإستملام عن الأشياء الذكية بالمكتبات الرؤمية.

4-براسات حول تحديات تطبيق إنترنت الأشياء

- ويثير (Agril, 2017) إن دمج يربُركولات الأمن في مكونات تقنية إنتربت الأشياء بمثل تحدياً نظراً
 أمواردها المحدودة بالإضافة إلى احتمال شرض الأجهزة أو البرامج من قبل مستخدمي الإنتربت
 الضرر.
- وانتصبين سلامة نظام تقنية إنترفت الأشياء القرحت العديد من الطول يقترح (Liu, 2011) نظرية
 كثف التجسس نتصبين الأمن في إنترنت الأشياء.

المتخصصة

إنترنت الأشياء:

- وقام (Sethi, 2012) على تطوير نموذج إتصال جديد آمن وقعال الطاقة يعتمد على يروتوكول
 COAP اشبكات الأجهزة الذكية.
 - وأفرح (Liu, 2013) تموذج أمن لإنترنت الأثنياء يستند إلى نظام النكاء الإصطناعي.
 - ويتَوج (Ambrosin, 2015) نظام تشخيل أندريد الرصول الآمن البيانات.
- كما يقترح (Jem srithep, 2016) نظام مبدئي مع الساعات الذكية لأمن المقاطع المصورة، كما تعد المسايير الخاصة بتجميع وتخزين ونقل بيانات إنترنت الأشياء مغودة (Chen, 2013)، ونقص الموارد المالية والوسائل التغنية يؤخر عملية إعتماد تغنية إنترنت الأشياء في المكتبات (Wojcik, و2016).

براسات حول تقتبات الثريد اللاسلام RFID

- كشفت دراسة (Lyona, 2013) عن تنسيم تكترثوجيا التعريف بتريدات الرائيو في مكتبة أوهابو
 الدامة بالولايات المتحدة الأمريكية، ونتج عن استخدام تكترثوجيا RFID تحسين إنتاجية الداملين وزيادة
 الكتابة التشخيلية وخفض مدلات السرقة.
- دراسة (Grulion, 2012) عن مدى ضائبة تكثر أوجبا التحريف بترددات الرادور في المكتبات الجامعية
 وتاريخ تطورها ومن أهم المشكلات التي واجهت المكتبات الأكليمية عند التطبيق مشكلة الافتقار إلى
 التكامل مع المعابير.
- دراسة (Tarique, 2017) حرل دمج تقوة RFID مع الإنترنت تتحسون إدارة المكتبات في إضافة الكتب، وادارة المائد المتأخر وتتبع الكتب.
- دراسة (Renold, Rani, 2013) حول تحديد موقع الكتاب أو المواد المنفودة مما يقل من الحمل
 البدري وسهولة الوصول إلى الكتب.
- ويقح (Remchard, 2005) كوف تساعد تقنوة RFID على إكتساب مستويات أعلى في الكتاجة
 وتطوير خدمات جديدة وتحقيق رضا أكبر المستفيدين.
 - ويتترح (Luo, 2013) برنامج قائم على تانية مرجات التريد اللاسلكي RFID ليناء مكتبة نكية.
- ورقم (Zissel, 2012) تطييقات جديدة لإستخدام تقنية RFID في خدمات الإصارة الذائية والمهام الأمنية.
- وافترح (Nath, 2016) نظام لإدارة الأبواب على أساس تقنية RFID المكتبات الذي تحتري على
 أبواب متعددة

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

دراسة (Desai, 2013) حول أبرز المشكلات التي تواجه المكتبات عند عطييق تكتولوجيا RFID
 منها: ارتفاع التكلفة، وعدم توافق وملاحمة المعليين مع تكتولوجيا التحريف بتزيدات الرادير.

تعقيب على الدراسات السابقة

بعد مراجعة الإنتاج الفكري المنشور تبين أنها الدراسة الأرثى التي تتلولت تطبيقات إنترنت الأشواء في المختلفة المختلفة المختلفة المختلفة ومعظم الدراسات السابقة تتاولت تطبيقات إنترنت الأشواء في التخصصات السابقة المختلفة ولا يوجد دراسات كافية عن تطبيقات إنترنت الأشواء من وجهة نظر علم المكتبات والمطومات وتتاق تتاكج الدراسة مع: (Fleisch, 2010 – Fernandez, 2015, Pnjar, 2015 Wojick, 2016)

أولاً: الإطلو التطوي:

1 – <u>تاريخ تطور الترتث الأشياع.</u>

إن ظهور إنترنت الأشواء هو أحد الظواهر الحديثة في تاريخ الحوسبة الرقيبة وتم صياعة مصطلح إنترنت الأشواء في علم 1999 من قبل Kevin Ashton أحد مؤسسي مركز Auto ID في معهد ماساتشوستس الأشواء في عام 1999 من قبل التكتولوجيا بالولايات المتحدة الأمريكية وبصفة بأنه نظام التواصل بين العالم المادي والإنترنت من خلال استخدام أجهزة إحتشار التزيد اللاسلكي RFID الواسعة الإنتشار، ومع ذلك ظهر منهوم التزايط بين الأجهزة الذكية

في أواقل ثمانينك الترن المشرين عندما ثم توصول آلة Coke بجامعة Camegie Mellon بشبكة الإثنونت التحقق من المخزون والإبلاغ من توفي المشروبات عام 1991 وقدم مارك رؤية تطور إنتزيت الأشياء في مجنة في بحثة حول الحوسية السحابية في الترن الواحد والمشرين وفي عام 2002 ذكر Kevin Ashton في مجنة فوريس " نحن نحتاج لإنتزيت الأشياء" فهر وسيئة متخصصة للحراسب لفهم العالم الحقيقي (Ashton, 2011) ويوضح الجول (4) مراحل تطور إنتزيت الأشياء خلال الفترة 1999 – 2017.

المصدر: (Gupta,B.B,2018)

الأحداث	
تَم صباعَةَ مصطلح لِتَرْبَتَ الْأَمْدِاء ويَم نطوير M2M ويرونوكول MQtt أول مرة	1999
قَعَمَتَ شَرِكَةَ £G كَلَمَاتُمْ أُولُ ثَالِجَةً موصِمَاتُ بِالْإِنْتَرَيْتَ.	2000
المؤمسة الوطنية نلطوم بالولايات المتحدة الأمريكية أتشأت مركز البحوث التعاونية لإستخدام تكتولهجيا	
التحليلات التنبؤية المبنية على تطبيقات إنترنت الأشواء.	
أعلنت شركنا Sony, Philips عن نطوير نكتبة لتكاولوجيا الإنصالات.	2002

/4/
رقات العمل المقده
للمؤتمر 25
لجمعية المكتبات
المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

2003	ورد ذكر إثنرتت الأشياء في إحدى المطبوعات الرئيسية The Guardian
2004	عرضت شَركة ATRT وشَركات نعَل أخرى خدمة بث واي قاي
2005	أصدرت وحدة الإنصالات الدولية تقريرها الأول عن لِترَبِّث الأشياء
2006	طرحت توكيا تكتية بلوتوث تكية تحت اسم (wibree)
2007	ثم تَفْسِس المجموعة الأوروبية للأيحاث على أساس إثنرتت الأشياء
2008	المزيد من الأجهزة المتصلة بالإنترنت أكثر من الأشخاص
2009	تَم إطَّلَاقَ أُولَ تَطْبِيقَ سَحَابِي بِسَنَدَ إِلَى الْمَنْصَفَح Google Apps
2010	تم تطوير أول تظلم المراقية على الإنترنت من قبل شركة إنترنت الأشياء lo Bridges
2011	إتشاء ميادرة المعابير العالمية يشأن إنثرنت الأشياء
2012	إطلاق IPvks الطلمي
2013	تم إطلاق Internet.org
2014	تم إطلاق مجلس حضانة إنترت الأشواء
2015	ثم إطلاق مؤسسة لُمن إنثريت الأشواء
2016	ثم استخدام البراسج الضارة "Mirai انتقية هجرم BDOS الذي تدعمه أجهزة إنثرتت الأشياء.
2017	بُشَاءِ HOT one فَاعدة بيِلَاك مصطلحات إثرَبَت الأَشْدِاء

1/1 معاربة إنترنت الأشياء:-

يمكن تحقيق بنية إنتربت الأشواء من خلال دمج الحديد من التقيلت مثل RFID , M2M, WSN وقد الحديد من المنظمات الدولية بما في ذلك الإتحاد الدولي للإنصالات ومحهد عندسة الإلكترونيات وشركة سيسكو والمحهد الأوروبي لمحاوير الاتصالات أطر عمل إنترنت الأشياء على أسلس متطابات التطبيق وطويولوجية الشيكة واليرونوكولات ويتم تطبيق إنترنت الأشياء في عدة مجالات منها الرعاية الصحية وأنظمة النقل الذكية والإنارة الصناعية التي تحدها سمة بالنسية للإقتصاد الوطني بمحاوير ومواصفات مختلفة

ويرضح للجدول (5) بنية إنثريت الأُمّياء

الكاوأويتها الرأيسية	المعيزات الرئيمنية	الطيفكت الغرحية	الطيكات الرئيسية
التوسية السنابية، MZM، متصات دحم الخصة	الْجِهِرُّةُ المحولةُ —المحطات، رواجهةً المستخدم	تطبيفك إنثرتك الأقبياء	هنيق
Wife GPS مَرْكِيك	إنشاء إنسال ونكل المطومات	الثيكة المطية والواسعة. الثيكة الأساسية، شيكة الوسول	الإرسال
wsn , RFID , GPS. بارئوڭ	نظيات الإمتشاط وتحديد الهوية والتشايل والانصالات	شبكة التصور	الكمبور

ويوضح الشكل (2) محارية إنترنت الأشياء

2/1 الكانوات المستخدمة أربط إنتريت الأشياء

- أ. البارتوث: يروتوكول يستخدم عادة بين الأجهزة للغربية من بعضها مثل الهوائف الذكية المربوطة إلى سماعة أذن تسل بنافية البارثوث أو الوحات المغانوح Keybord اللاسلكية.
 - ب. الزينيي Zighbee: ومثاله الإكران بين منحمس الباب ونظام الأمن الذي يرمل تتبيه إلى الباب ليفتح.
- ج. إنصال المجال القريب (New Field Communication (NFC) وهو مقياس إنصال بين الأقبياء التحال القريبة جدأ من بعضها ومثاله إنصالات المجال القريب العامل عند نقطة المبيعات بين تاج الـ (RFID) . (Bag) وقاريء التاج.
- د. نافية غبكات المنطقة الشخصية الأجهزة اللاسلكية بالجيل الجديد (۱۳۷6) وقد نشأت هذه الثانية كإستجابة طبيعية الحاجة إلى تضمين الأجهزة واطئة القرة ومتأمثاتها الحادات الذكية.
 - 3/1 التقنوات التي يتم تكاملها مع إنترنت الأشياء
- أ- قابلية النتقل Mobility والهدف منها توفير قابلية الوصول إلى الإنتزنت من أي جهاز رفي أي مكان وزمان.
- ب-الحوسبة السحابية: وتعني ترفير الخدمات والموارد الحاسوبية الموزعة عبر الشيكة وإمكانية الوصول إليها من أي مكان وفي أي وقت ويتم تقسيم الحوسية السحابية إلى قسسين (Gupbi, 2013).
 - الجزء الخاص بالمستفيد
 - الجزء الخاص بالحرسية السحابية

وهما يتصلان ببحضها البحض من خلال شبكة الإنترنت وشبكة الواي فاي

748 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

شكل (4): السحابة الإغتراضية المحدد المحددات الم

ليبلة الإكراضية: بيئة لحرسة السحابية هي بيئة إقراضية تعاماً.

ومن المواصفات الرئسية الحوسية السحابية:

العروبة: وتكون النظام من جهاز حرض وكاميرا متصلين بالخلام ووحدة المطاحة من خلال شبكة استشطر الواي فاي كما في الشكل (5)

749

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

جــ قيرتاك قضضة Bigdata*

وهي قابلية معالجة وتحليل كم البيانات الهائل الذي يزياد بشكل مضطرد مع تزايد الأجهزة والأشياء المتصلة بالإنتزيت ويشهر مصطلح البيانات الكبيرة إلى طريقة المؤسسات في جمع وتحليل كميات كبيرة من البيانات والتي تساعد في تحديد التوجهات وتدعم قرارات صائحي القرارات في الشركات وتكون تلك الطرق من الإجابة عن الأسفاة التالية.

- كم من البياتات بتم تولودها؟
- كوف وتم تحريف وإدارة هذه البيانات كموجودات المؤسسة؟
 - كيف يتم تحويل البيانات إلى مطومات مغيدة؟
 - كيف يتم استخدام البيانات الصناعة القرارات؟

د- الجول الجدود من عقلوين الإنترنت IPV6 والذي سوزيد عدد المقارين المتوقرة أريط الأجهزة بالإنترنت من أكل من 4 مليل عقوان الآن إلى 38 4 × 10 عنوان مما يحتي أن ربط خمسين مليار جهاز إلى الإنترنت بحلول عام 2020 سوكون شيئاً ممكناً ويسهولة.

ح- إحصائبات حول تطبيقات إنترنت الأشباء:-

في عام 2013 تتبلُت شركة Gartemer أن أكثر من 26 بليون جهاز موف وكون مستخدماً في عام 2020 وتوقع أنه يوجد أكثر من 25 بليون جهاز متصل بالإثترنت حتى مطلع 2016 (Johnston, 2015) وتتبأ (Boyani, 2016) أن تدمج تقنية إنترنت الأشياء مع بلايين الأجهزة ويهى (Boyani, 2016) أن التحسينات على الأجهزة وأنظمة التشخيل المعززة سوف تحسن من عملية إكتشاف الإخفاق إلى جانب تحليل البيانات الضخمة عبر الإنترنت واستخراج البيانات والخدمات الذكية كما حيكون نظام دعم اتخاذ الترار الخاص بالذكاء الإصطناعي أحد التقنيات الرئيسية لإنارة البيانات بالقنية إنترنت الأشياء (Li, 2014).

1-عد الأجهزة المتصلة بإنترتت الأشياء:

كما يوضح الثمكل (6) عدد أجهزة الهوانف الذكية المتصلة بإنترنت الأثنياء (2003 – 2020).

www. CISCO. com

UC 1 ت العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 57 مارس 2019

751

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

طبقاً لإحصائيك شركة CiSCO يتضح من الشكل السليق أنه سوف يتم ربط عند 50 بلورن جهاز بطول عام 2020 مغارنة بعام 2003 بلغ عند الهواتف الذكية المتصلة بإنترنت الأشياء 500 ملون جهاز.

التصدر: (Cisc IBSG, April, 2011)

2-المجالات الموضوعية التطبيقات إنترنت الأشياء

ورضح الشكل (7) المجالات الموضوعية حول إنتريت الأشياء

يتضح من الشكل السابق أكثر المجالات الموضوعية استخداماً لتطبيقات إنترنت الأشياء، هو مجال الطب والرهاية الصحية ينسية 40 ٪ يأتي في العربية الثانية التصنيع الذكي ينسية 32 ٪.

ويوضح الشكل (8) مجالات تطبيق إنترنت الأشياء

3- أشهر متصات وتطبيقات إنترتت الأشياء مقتوحة المصدر:

أ- تطبيق Bluu Beam في مكتبات أرزلاد الدامة هذا التطبيق بدعد على تقية iBeacon بربال تطبيق بدعد على تقية Bluu Beam بربال تطبيق السنة السنة وبناعد المستودين عن البحث عن الموارد وتوسيع نطاق إهتمامهم (Sarmah, 2015) ويرى المدير المساعد انتظام مكتبة مقاطعة أرزائج أن هذا التطبيق أداة تذكير صخيرة ومؤثر المستخدمين ويستخدم هذا التطبيق في أكثر من 30 مكتبة في الولايات المتحدة.

(25)

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ب-تطبيق Capira يسمح بدمج تطبيقات المحمول مع نظام المكتبات حيث يمكن المستقيدين تاتي الإسارات عن الأنشطة المكتبية والبحث من خلال الفهرس وهذا التطبيق يستخدم على نطاق واسع من خلال 100 مكتبة (Swedberg, 2014) مثل مكتبة مقاطحة Half Hollo Hills.

- منصات لِتَرْبَت الْكُتْبِاء IOT Platforms:-

منصة تطوير تطبيقات إنترنت الأشواء هي طقم من المكونات التي تساحد على تنصوب وإدارة الأجهزة المتصلة بالإنترنت، حيث يمكن الشخص جمع البيانات ومراقبتها وإدارتها من خلال نظام واحد حير الإنترنت. ويوضح الشكل (9) منصات إنترنت الأشواء

أ- متصة Kee IOT Platform

وهي منصة غنوة بالأثراث وهي تمكن المطرون من إدارة البيانات اللَّجهزة والأقياء المنصلة بها وكتلك النبية الأسلسية في النهاوات الخلتية SDK) الكل من الأجهزة الأسلسية في النهاوات الخلتية الأسلسية والخرام.

https://www.hunoshout.com/ Took/ best—opensource — inT—platforms — develop — inT- project. Html. 2017

(26)

753 ورقات العمل المقدمة

ورفات العمل المقدم للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مميزاتها:

1- إدارة عدد غير محدود من الأثنياء.

2- ترفر خدمات القصص (A/ B Service testing).

3- مراقبة الإجهزة في الزبن الحقيقي.

4- إدارة الأجهزة رضيط إعداداتها عن بعد.

5 – إنشاء خدمات سحابية للأجهزة النكبة.

ب-منصة Zetta برضح الشكل رقم 11 منصة Zetta

وهي منصة مغرجة المصدر الإنشاء خرائم المشاريع إنترنت الأثنياء مبنية باستخدام Node:js تجمع هذه المنصة كل من (RESTAPI, web sockets) كما يمكنها النمل على الحواسب الشخصوة وفي الا Cloud ويمكنها أيضاً ربط منصات مختلفة مثل Linux، وتسمح هذه المنصة بتجميع تطبيقات الهوانف الذكية وتطبيقات الأثنياء مع تطبيقات السحابة في مكان ولحد.

ج- منصة Things board.io پرضح الشكل (12) منصة Things board.io

وهي منصة مقوحة المصدر 100 ٪ لتطوير تطبيقات إنترنت الأثنياء وتستطيع إضافة تلك التطبيقات في منصانها السحابية لخدمة (Sees) أو (Pees) وترفر هذه المنصة خدمات إدارة الأجهزة.

754

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

مميزاتها:

- 1- عرض البيانات والتحكم بالأجهزة عن بعد.
- 2 30 أداة انتصبيص أرجات التحكم المستخدمين.
 - 3 قراعد وأنوات نكبة قابلة الضبط والتحكم.
- 4-دمع للتشغير لكل من بروتوكولات Http, MQtt, https

4-وقع استخطم تطبيقات إتترنت الأشواء في بعض المكتبات المصرية ويوضح الجدرل (6) بحض المكتبات المصرية عونة الدراسة

عد الأجهزة المكسلة بالإنترنت	التظلم الآلي المستخدم	المعتبة	٦
329	Sierra	مكنية الجلمعة الأمريكية	1
250	Millennium	المكتبة المركزية – جامعة الفاهرة	2
120	Semphony	مكثية مصر العلمة	3
30	Koha	مكتبة القاهرة للكيرى	4
50	Koha	المكتبة القرمية الزراعية	5
56	Semphony	دفر الكتب والبثائق الكومية	6

أ- مكتبة الجامعة الأمريكية (القاهرة)

بدأت مكتبة الجامعة الأمريكية عن طريق منحة قدمتها الوكالة الأمريكية التنمية الدولية / USAID) ASHA لتطبيق تكاولوجيا التعريف بتريدات الراديو وفي عام 2007 بدأت المكتبة في إجراجات تطبيق تكاولوجيا RFID وذلك بتثبيت التيجان على جميع المفترات لتقيم الخدمات التالية:--

- الإعارة

في عام 1979 اعتمدت المكتبة على نظام الباركود انكتيم خدمات الإستمارة وفي عام 2007 بدأت في تكتيم الإستمارة بالإعتماد على تكتولوجيا التحريف بتزيدات الراديو .

ويرضح الشكل (13) أجهزة الإعارة الذائوة في مكتبة الجامعة الأمريكية

كما تضم مكتبة الجامعة الأمريكية أكثر من 80 قاعدة بياتات إلكترونية ويوضح الجدول (7) مفتيات مكتبة الجامعة الأمريكية في الشكل الإلكتروني^{*}

العد	المقتنيات
245 أثق	E– books
18.000	E- Nusic
553	E- Journal
767	E- database
474	Maps
16.589	E-Video

- كَتَعَبَّةُ مُوجِكَ التَرْبَدِ اللَّاسَلَكِي بِالْمَكْتِبَاتُ الْمُصَرِيَّةُ

755

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

[ً] مَتَايَاةَ سُخَصِرَةَ مِعَ أَاسُلَابِهُ مِحِدَ الْحَقَى عَلِيرَةَ ضُمَ الْتَهِرِسَةَ بِمَكْيَةَ الْجَامِعَة الأَمْرِيكِيَّة الْكَتَاء 30/ 10/ 2018. (29)

يوضح الجنول (9) المكتبات التي تعتقد على تكتولوجيا RFID في مصر

اسم العورد	بداية التطييق	المكثية
3 M	2007	مكتبة الجامعة الأمريكية - القاهرة
TAB system	2008	مثنية دار الطوم - جامعة القاهرة
Ank ARFF	2013	مكثية القاهرة الكيرى
UPM	2013	مكثية الإسكندرية
3 M	2013	مكتبة كثبة الآثار - جامعة القاهرة

ويتطيل الجنول السايق

ند مكتبة القاهرة الكبرى ثاني المكتبات المصرية التي بدأت تطبيق تكتولوجيا RFID عام 2013 ويستخدم في عصارات الجرد وتأمون المقتبات ونضم المكتبة عن ضحف عصارات الجرد وتأمون المقتبات ونضم المكتبة عن ضحف خبرة العاملين في عمارة التكويد وهي تملك عدد كبير من المقتبات وصل إلى 227 أنف ولا يتوافر بالمكتبة خدمات الإستمارة أ

ويرضح الشكل (14) جهاز الجرد الإلكاروني بمكابة القاهرة الكيرى

756 ات العمل المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

مثابلة شخصية مع أ/ يحيى رياض — نائب مدير مكابة الناهرة الكبرى — الأثنين 29/ 10/ 2018. (30)

ويرضح الجنول (8) إجمالي عند المغتبات في المكتبات عبنة الدراسة

إجمالي عد المكترات	المكتية
538.675	الجامعة الأمريكية
519.36	للمكتبة المركزية
145-000	مكتية مصر العامة
227-000	مكتبة القاهرة الكبرى
100-000	المكتية القومية الزراعية
33.119	دار الكتب والوبثلاق

يتضح من الجدول السابق أن مكتبة الجامعة الأمريكية نضم أكبر. عند من المقتنيات في الشكل المطيوع والإلكتروني وصل إلى 538.675 وينما نتضم مكتبة دار الكتب والرئائق القومية أقل عدد من المقتبات 33.119

وتعد مكتبة الجامعة الأمريكية أول المكتبات التي قامت بتطبيق RFID عام 2007 في عمايات الإمارة.

ويرضح الشكل (15) شكل الناج الذي ثم تثبيته على الكتب

- كما تحد المكتبة القرمية الراحية أول مكتبة مصرية في تطبيق الباركرد عام 1995*
 - خدمات الاستمارة بالمكتبات المصرية.

757

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

[&]quot; مغابلة شخصية مع أا أحمد أمين. ناقب مدين الكتبة الترمية الزيراهية الأحد 28/ 11/ 2018. (31)

758 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ويوضح الجنول الكلي (10) متوسط عند الاستعارات ستويأ.

متوميط عدد الإستعارات	المكثية
595-80	مكتبة الجلمعة الأمريكية
150-000	المكتبة المركزية
287.741	مكتية مصر العلمة
لا يهجد إعارة	مكتبة للقاهرة الكبرى
لا يهجد إعارة	المكتبة القومية الزرجية
الإيجد إعارة	دار الكتب والوثائق

يتضح من الجدول السابق أن أكبر نسبة استمارة توجد بمكتبة الجامعة الأمريكية بلغ مترسط عدد الاستعارات 595.80 وتساهم خدمة الإعارة الذاتية في حل مشكلة التحكم في زيادة عدد المستعيرين، كما يوجد تُلاث مكتبات ليس بها خدمات إعارة وهي مكتبة الناهرة الكبرى، المكتبة التومية الزراعية ودار الكتب والوثائق القومية وتستخدم مكتبة القاهرة الكبرى نقية التردد اللاسلكي RFID في عمارات الجرد فقط وتأمين المقتبات.

- سرعة الإنترنت

تعانى معظم المكتبات المصرية من مشكلات ضعف سرعة الإنترنت وتوجد بعض المكتبات متاح بها خدمات Wi Fi مجلتاً ولكن توقعت الخدمة حالياً بسبب تحويل الكليلات التحاسية إلى كايلات الألياف الضوئية Fiber قطى سبيل المثال بلغث سرعة الإنترنت يمكنية مصر الحامة 20 MG ومكنبة القاهرة الكبرى 4 MG بينما بلغث سرعة الإنترنت في مكتبة الجامعة الأمريكية 5.4 MG ومكتبة دار الكتب 16 MG وهذه السرعات لا تتناسب مع البنية التحتية لتطبيقات إنترنت الأشياء كما لا ترجد موزانية كافية القراء أجهزة جديدة وأثل عرض الشراء تطبيقات المن أكثر من ملون جنيه خاصة إذا كانت مكتبات متحدة الغروع مثل مكتبة مصر العامة.

5-خصات المكتبات في عصر إنتربَت الأشباء:

وقفاً لتقرير Pew Report إن استعارة الكتب هي خدمة مهمة التغلية (80 ٪ من الأمريكان، ويرى 80 ٪ آخرين إن خدمات الإعارة أمر هام اخبراتهم بالمكتبات (Zickuhar, 2013) وتشمل مهام المكتبات في مشاركة مصلار المعاومات وتوفير الحقائق.

759 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وفي عصر إنترنت الأشواء تتمثل خدمات المكتبات في الدخول إلى الموارد الإلكترونوة والتغليدية وتوفير المكان والمسلت مثال النزف المكتبية والحاسبات والماسح الضوئي وأدوات البحث عن المطومات، وقد أجهز مركز Bew أن الوصول المجاني للإنترنت أمر عام لا 77 لا من الأمريكان فوق عمر 16 عاماً ، الاعتبار 2013) (2013 وقامت الدراسة بتحليل مجالات تكتولوجها إنترنت الأشواء المستخدمة في القطاعات التجارية الإختيار أكثر المجالات شيوماً وقورفت نتائج هذا التحلول مع الخدمات التي تقدمها الشركات التجارية.

- (1) المقارنة الأولى حول استخدام تكاولوجوا إنترنت الأشواء في المكتبات لتوفير الوصول إلى المقتيات التقايدية والمتاحة حير الخط المباشر والتقل من خلال الموارد الإفتراضية.
- (2) خدمات الكروب والاستشارات القردوة من خلالها يمكن استخدام تكتولوجها إنترنت الأشهاء لتحميل مطومات حديثة عن المستفودين من الأجهزة المحمولة التحرف على الجدول اليومي لهم ومدى توافر المصادر ومدم إحباط المستفودين بسبب نقص الأملكن في خرف القراحة أو عدم توافر محطات العمل.
- (3)خدمات التسويق والترويج عطوير الأعمال الإبداعية التي تجمل المكتبات مكان مثير الإهتمام من جانب المستغيدين وتنظيم الغماليات وتحليل الموارد وتكتولوجيا البناء النكى والتخزين المناسب الموارد

ويرضح الشكل (16) خدمات المكتبات في عصر إنترنت الأشواء

المصدر: (Wojcik, Magalina, 2016)

(33)

760 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ويرضح الشكل (17) أتشطة المكتبات التي تسهم في دعم إنترنت الأشياء

المصدر : (نقس المصدر السابق)

6- تحديات تطبيق إنترنت الأشياء

لا تزال تطبيقات إنترنت الأشياء في مرحلة مبكرة (2015 , قا) وهناك من التحديات مثل: المشكلات
 التقنية، التوحيد القياسي، الأمن والخصوصية.

- أ- المشكالات التكليمة: تؤثر البنية التانية الخاصة بإنترنت الأشياء على الأمن والخصوصية (Ueber, على الأمن والخصوصية (2014)
- ب-التوحيد القياسي: يلحب الترحيد القياسي دوراً رئيسياً في التشر الكامل لإتتربّت الأثنياء في صناعات مختلقة ربجب زيادة الإهتمام بسطية الترحيد القياسي (Atzori, 2010).
- ت-الأمن: تعتبر آلية التشغير والأمن والخصوصية نهج رئيسي لضمان أمن المطومات في إنتربت الأشياء
 (Whitemore, 2015) ويتصبح أشواء أكثر قابلية التنبع غير إنتربت الأشياء وديدد الخصوصية والحماية الأمنية إنتربت الأشياء أمر ضروري

761 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ويرضح الشكل التالي (18) تحديات إنتربت الأشياء.

2. IoT Challenges

In spite of their enthusiasm for IoT, customers are concerned about security, integration and RO

المصدر : (Iron poper)

ربين الشكل السابق أن أكبر التحديات انطبوقات إنتريت الأشواء هو عدم فهم تكنولوجيا إنتريت الأشواء ينسبة 55.6 ٪

ربوضح الجدول (11) التحديات الأمنية الخاصة بتكثرارجوا إنثرنت الأشواء

الكانواويميا (المكونات)	للبنة
رگفات اثار به دانهای RFID	هسرر
WSN أجهزة المنتشطر الصلكية	
GPS (محلك الأحكم الأرضية، الأعاز	
المناعبة، لُجهزة الاستقبال	
الْبِلْوِيْرِثُ (الْهُوائِي الْأَجِهْنُ، الْبِرامِيِّ	
اليرونوكونك)	
ZigBoo (الراسو، البيريتوكرل)	
ملكيةً(الكذبات، محوزت الشَّيكة، الموجهات).	الإرسال
تسلكية (أجهزة إرسال – أجهزة استقبال).	
	رفقات الترب التيملكي آناته التيملكية التيملكي

التحيات الفنية	الكتولوجيا (المكونات)	للبنة
تَرُوبِر بِيِقِتَ إِسْهَاتِكُ شَافِكُةً إِحَاءً الشَّغَيْلِ، التَوْجِب فِي العفات	الشيكات الثعية والعمات التعية، الأجهزة	تعليق
المدينة، الهجمات الغنارة (korminos, 2014)	التكوة، تظم إدوة الطقة، تظم توزيع الطقة	
	لكهريقية	
السرقة والتساري سوء الإستندام، القرسنة هيوم hills.	، ارجية اسجة (ايطانات اسجة الكية،	
	الأجهزة الفليلة للإركداء	
الكلاحب في لُجِيزة الاستشطر، المصول خير المصرح به، خصوصية	، التكل النكي وتظلم إمارة النكل، نظام الدفع	
الصلاب بِثْ مطرمات العرور العزوريّ (ديوار مكونات تَشْغِلُ TMS	الإلكتروني، نظام التحكم في إشارات العرور ،	
	الأنكل العلم	
التَّمَنَّ عَلَى الْمَعُومَاتُ الشَّنْصِيَّةُ وَالْبِرِيدَ الْإِلْكُرُوبَيِ – ويُصَمَّح	المنزل النكي وتظلم تكبيف الهواء، تظلم	
الإِنْزَبُك، والمحنثُك الهاتقية) هيماك إحدة التُشْقِل، هيماك سرقة	الإنساءة، الأجهزة الآلية)	
الطِساك. (Okravani, 2017)		
		1

762 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: ء مستقبل مجتمعات الإنترنت المترابطة

ورقات العمل المقدمة <u>نُكْبَأً: – الجانب العطي: –</u> لجمعية المكتبات

1-الخدمات المناحة حالياً بالمكتبات المصرية ونسهم في دعم إنتربَت الأشياء. يرضح الجنول (12) الخنمات التي تسهم في دعم إنترنت الأشواء

الخدمات المناحة حاليًا بالمكتبات المصرية وتسهم في دعم إنتزنت الأثنياء

النسبة	التكرارات	المتغيرات
%Y.7		وفير إمكانية الدفع الإلكتروني
%rr.1	٥.	التسجيل في الأحداث والفعاليات
%v.v	14	تفعيل منظومة الكتب الذكية
%1	17	خدمات الحوسبة السحابية
%1V.r	**	لقنية موجات التزدد اللاسلكي RFD
%1 Y.Y	14	التحقق من هوية المستخدم
%1.r	۲	نطوير خدمات الاستعارة الذاتية
%13.V	47	خدمات التدريب والاستشارة
%1	10%	מצל

يتضح من الجدرل السابق أن أكثر الخدمات إناحة بالمكتبات المصرية هو التسجيل في الأحداث والفعاليات ينسية 32.1 ٪ ويأتي في المربّية التّانية تقنية موجات التربد اللاسلكي - RFID وهذه الدراسة تنفق مع نتكلج دراسة Chen, 2013, i & li 2013, Hanna, 2015 ودراسة Chen, 2013

وتوجد في مكتبتين فقط: مكتبة الجامعة الأمريكية وتستخدم في عمليك الإعلاة الذاتية والجرد، ومكتبة القاهرة الكبرى تستختم في عمليات الجرد وتأمين المقتنيات. أما أقل الخدمات إتاحة بالمكتبات المصرية تطرير خدمة الاستمارة الذاتية وذلك لمدم توفر خدمات الإعارة في بمض المكتبات منها مكتبة دار الكتب، المكتبة القرمية الزراعية، مكتبة القاهرة الكبري.

الإنترنت المترابطة 05 - 07 مارس 2019

إنترنت الأشياء:

مستقبل مجتمعات

763

للمؤتمر 25

المتخصصة

2-مستوى معرفة العاملين يتطبيقات إنترنت الأشياء

ورضح للجنول (13) مستوى معرفة العاملين بتطبيقات إنترنت الأشياء

النسية	المنتقراوات	المتغيرات
3614.1	**	E)/Line
%11.4	74	مترسطة
9677.A	7.5	ē.aup.
3614.4	71	لا أنرى
%1	107	E20

وتضح من الجنول السابق أن مستوى معرفة العاملين المتخصصين في المكتبات البالغ عندهم (521) متوسطة بنسبة 44.2 ٪، كما يوجد نسبة 19.9 ٪ ليس النبهم معرفة وعلم بتطبيقات إنتربت الأشياء. 764

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

765 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

3-مدى قَبِول العلمانين لتطبيقات لِتتربّت الأَشْمِاء

ورضح الجدول (14) مدى قيرل العاملين لتطبيقات إنترتت الأشواء

النسبة	التكرارات	المتغيرات
%.٦	١	У
%11.E	100	نعم
21	701	الكل

يتضح من الجدول السابق أن جميع العاملين بالمكتبات المصرية يؤيد استخدام تطبيقات إنترنت الأشياء. ينسبة 99.4 لا كما يوجد نسبة 6 لا تقط لا تؤيد استخدام إنترنت الأشواء.

4- أمياب إستنعام العاملين الطبيقات إنثرنت الأشياء.

يوضح الجدول (15) أسباب إستخدام العاملين لتطبيقات إنتريت الأشياء.

النسية	التكرارات	المتغيرات
%٦.0	١٠	تحسين إنتاجية العاملين
%١٦.١	Y >	تحسين عمليات الجرد
%1	٩٣	تحسين خدمات المستفودين
%17.4	٧.	زيادة الإستعارة الذائية
%٢.٦	£	خفض معدلات السرقة
%1.9	٣	زيادة الكفاءة التشغيلية
%1	100	الكل

تيين من الجدول السابق قنه من أسباب إستخدام العاملين التطبيقات الترتب الأقواء هو تحسين خدمات المستخدين يتسبة 60 ٪ وهذه التنبيجة تنفق مع دراسة (Massis, 2016) وتكبيم مطومات لهم عن طريق إمداد المستخدين بالأفوات التي تجذب إنتباههم المكتبات، بأتي في المرتبة الثانية تحسين عمليات الجرد يتسبة 16.1 ٪ **766** ورقات العمل المقدمة للمؤتمر 25

ورهات العمل الفقدها للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

5-جاهزية المكتبات المصرية انطبيقات التربّت الأشياء

ويوضح الجنول (17) مدى جاهزية المكتبات المصرية الإثنونت الأثنياء

النسبة	التكرارات	المتغيرات
%\£.Y	44	الاطلاع على أنظمة الحماية الإلكترونية
%١٧.٣	77	الاطلاع على النكنولوجيا الأمنية
%17.9	44	رفع كفاءة التصنيع الذكي
%17.7	19	الاطلاع على تجارب مستخدمي إنترنت الأشياء
%4.*	١٣	توفير المعدات والمكان
%Y4.>	٤٦	دراسة التطييقات التي تتكامل مع أنترنت الأشياء
%١٠٠.٠	107	الكل

يتضح من الجنول السابق أن مدى إستداد المكتبات المصرية الإنترنت الأشياء تتمثل في دراسة التطبيقات التي تتكامل مع إنترنت الأشياء بنسبة 29.5 ٪ تنتج من ذلك مقد ريش معل بمكتبات الدراسة مثل ريشة معل عن آلبات إستخدام المكتبة وتطبيقات إنترنت الأشياء بتاريخ 19/ 4/ 2018 بالمكتبة القومية الزراحية، رورشة معل بحنوان الحرسية السحابية في المكتبات بالمكتبة المركزية (أ) عام 2017 بالإضافة إلى 3 دررات كربيبة حرل تأمين المجموعات ونظام كوما المتخصصين في مجال تكترارجيا المطرمات بمكتبة القامرة الكبرى.

767 ات العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

^{· ﴿} مَتَابُةَ شَحْمِيةَ مَعِ دَا لِمِنْنَ رَمَسْنَ، مَدِينَ رَمِحَة الْمُكَتِّبَةُ الْرِكَانِيَةُ الْأَحَد £1.1 (2118.

768 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

6-التحديات التي تواجه العاملين عند تطبيق إنترتت الأشياء

روضح الجدول (18) تحديات تطييق إنترنت الأشياء

النسية	التكرارات	المتخيرات
%££.9	٧٠	قلة الوعي يتطبيقات إنترنت الأشياء
%.٦	Ÿ	مشكلات تخزين البيانات
%٣٠.١	£V	مشكلات مالية
% T £ . £	4.4	مشكلات الخصوصية
%1	107	الكل

يتضح من خلال الجدول السابق أن أكثر التحديات التي تولجه العاملين عند تطبيق إنترنت الأشياء هو ظة الرسي بتطبيقات إنترنت الأشواء بنسبة 44.9 ٪.

رأتي في المرتبة الثانية مشكلات مالية بنسبة 30.1 ٪ وهذه التتوجة تتفق مع دراسة Wojcik, 2016 تعاني عالية المكتبات المصربة من المشكلات المائية مثل مكتبة مصر الحامة لا توجد موزانية كافية اشراء تطبيقات التردد اللاسلكية RFID التي تصل كافتها إلى مليين جنوه الفرع الواحد. كما تحتاج مكتبة القاهرة الكبرى اشراء Server ولكن يوجد عجز في الميزانية، والمكتبة القومية الزراعية في مرحلة إنشاء سحابة Cloud خاصة بأبحاث الترقي البلحثين بمركز البحوث الزراعية، وجميع الأجهزة بالمكتبة المركزية تحتاج إلى صيانة وتحديث كما ان خدمة Wi Fi توقف حالياً بالمكتبة.

7-دور العلمئين في دعم تطبيقات إنثرنت الأشياء
 يوضح الجدول (19) دور العلملين في دعم إنثريت الأشياء

النسبة	التكرارات	المتغيرات
%£1.+	7 £	تعقب المبادرات الجديدة في مجال تقنية المعلومات
%rr.v	٥١	تطوير بزامج التدريب
%o.1	٨	الوصول إلى الموارد عبر الإنترنت
%19.Y	٣.	المساعدة في بناء المنظومة الجديدة لإنترنت الأشياء
%١.٩	٣	تعزيز النتمية المستدامة
%١٠٠.٠	١٥٦	ائكل

وتضح من الجدول السابق أن الدور الرئيسي للماملين في دعم إنتريّث الأشياء وتمثل في تعقب الميلاوات الجديدة في مجال تقنية المطومات يتسية 91 لا يليه في الترتيب تطوير برامج الكويب بنسجة 32.7 ٪

769 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

التنائج والتوصيات:-أولا: التنالج

- نيين من نكائج الدراسة أكثر المجالات الموضوعية استخداماً انتطبيقات إنترنت الأشياء مجال. الطب والرعاية الصحية بنسبة 40 7، ويأتَى في المرتبة الثانية التصنيم الذكي بنسبة 32 ٪.
- أشهر تطبيقات إنترنت الأشياء تطبيق BBluu Beam وتطبيق Capira وأشهر منصات إِنْرُبْتُ الأَشْيَاءِ مَعُرِحةُ المصدرِ منصةُ Zetta رمنصةُ Dhing board .
- تحد مكتبة الجامعة الأمريكية من أكثر المكتبات التي تضم أعداد ضخمة من المقتبات سواء في الشكل المطبوع أو الالكثروني بصل إلى (538.675) وتضم أكثر من 80 قاعدة بيانات الكثرونية
- 4. مكتبة الجامعة الأمريكية أولى المكتبات التي قامت بتطبيق RFID عام 2007 في عمليات الإعارة والجرد، بينما شد مكتبة القاهرة الكبرى ثاني المكتبات المصرية في تطبيق RFID 2013 ويسكنم في عمليات الجرد وحماية المجموعات.
- أكثر الخدمات إذاحة بالمكتبات المصرية حو التسجيل في الأحداث والقباليات عن بعد بنسبة 32.1 ٪ ريأتي في المربّية الثّانية إنّاحة خدمات تقية النزيد اللاسلكي RFID.
- قين من تتائج الدراسة أن جميع العاملين بالمكتبات المصرية تؤيد استخدام تطبيقات إنترنت الأثنياء ينسبة 7.99.4.
- 7. معظم العاملين بالمكتبات المصرية ينسبة 60 ٪ تؤيد استخدام تطييقات إنترنت الأثنياء لتحمين خدمات المستعيدين.
- 8. من أكثر التحديات الذي تواجه الساملين عند تطبيق إنترنت الأشياء قلة الرعى بتطبيقات إنترنت الأثنياء في المرتبة الأولى ينسبة 44.9 ترفي المرتبة الثانية المشكلات المالية ينسبة 30.1 1.
- 9. دراسة التطبيقات التي تتكامل مع لِتترنت الأشياء تحكس مدى جاهزية العلماين لإنترنت الأشياء بنسية 29.5 ٪.
- 10.الدور الرئيسي العاملين في دعم إنترنت الأثنياء يتمثّل في تحّب المبادرات الجديدة في مجال تَقَيَّةُ المحاومات بنسبة 41 ٪ بايه في الترتيب تطوير برامج التحريب بنسبة 22.7 ٪.
- 11.من الاتجامات المستقبلية لإنترنت الأشياء أنه سوف يتم ربط عند 50 مليون جهاز بطول علم 2020ء كما يصل عند الهوانف الذكية المتصلة بالإنترنث 500 مليون جهاز .

<u> تُاتِياً: الْتُوسِيات:</u>

- إن الاهتمام بعد ورش عمل ودورات تدريبة توضح دور وأهمية تطبيقات إنترنت الأشواء في المكتبات وخاصة بعد ظهور مصطلح مكتبات الأشواء.
 - إجراء المزيد من الدراسات التي تتناول الملاقة بين المكتبات وتطبيقات إنتربت الأشياء.
 - قارير نظم إدارة المكتبات المتكاملة التوافق مع منطلبات تطبيقات إنتريت الأشياء.
- 4. ينيني الإقادة من إمكانات كاتبة إنترنت الأشياء في المكتبات المصرية انتخوق أقصى إقلاة من هذه الخدمات المستفيدين.

ضرورة الاستفادة من التجارب العالمية لتجنب المشكلات والحوائق خلال تطبيق هذه التكنولوجيا.

تطوير البنية التحتية لتكتولوجيا المطومات بالمكتبات المصوية وتوفير سرعات مناسبة الخطوط الاتصال يشبكة الإنتربت عند التحول إلى إنتربت الأثنياء. 771

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

جامعة المتيا كلية الآفاب قسم الكتمات والمطيمات

طلب تعكيم إستبيان

السيد الأستلة الدكتور /

السلام عليكم ورحمة الله وبركاته

أتوجه لسيلاتكم بخطص التكثير والإحترام راجياً تعاونكم في تحكيم الإستييان العرفق لسيلاتكم حول موضوع

(علبيقات إنترنت الأشياء في بعض الكتبات المدرية: درامة تعليقية ورفية مستقبلية)

لذا أرجو من سيلاتكم التكرم يتحكيم الإستيبان والتطبق لما في نلك من أهمية في البحث العلمي ولما يمثله رأي سيلاتكم من أهمية بالغة في تعزيز وتحقيق أهداف البحث.

ولكم خالص المكر والعدير

د/ ياره ماهر محد تعاوي

112

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

تطبيقات إفترنت الأشياء في بعض المكتبات الصرية : دراسة تعليلية ورؤية مستقبلية

فِترِيْت الْقُنجاء <u>(Internet of Things (IOT)</u>: أثنياء مزيدة بِنْجِيرَة فِسَتَعَطَّر مناسبة ريمكن الإنصال بها والتحكم فيها من خلال ثنيكة الإنصال لِانجاز مهام معينة .

إستهائة العاملين

	أولاً بمطرمات عن فعكتبة ومنسوبيها :_
	1- إسم العكتبة :
)متضمة ()مرسية ()قربية	ي نرع المكتبة: ()جمعية ()عمة (
	 التظام الآلي المستخدم بالمكتبة :
	هِ متهمط عد الإستعارات السنوية
	ج. متهسط عدر زدري قمكتبة سنوياً
	و لِصَانِ عَدَ الْمُتَدَيَّاتُ
	ثانياً المطرمات المترافرة عن إنترنت الأنسياء :
سهم في دعم إنترنت الأثنياء :	7. ما الخدمات المتلحة حالياً بالمكتبات المصرية وت
	() ترفر إعليات فقع الإكتريني عر كهرات فلكية
() التعلق من هرية المستخدم	() السَّبِيلُ في الأَحداث والعَدايات
() تطرير خصات الإستطرة الذنية	﴿ ﴾ تقعلُ منظرمة الكتب النكية
()خصات الكريب رالإستشارة	()خدمات الحرسبة السحابية
() خدمات التسريق ريكترويج	{ } تَقَيَةُ مَرِيَاتَ التَّرِكِ الْالِمُلَكِي PSFD
	8. ماستري معرفة بتطبيقات إنترنت الأثنياء :
(}جيدة (}الأأدري	()متارة ()متربطة
غتبات الممرية :	و. هل تزيد تطبيق تقترارجيا فِترنت الأنجاء في ال
٧() F()
إنترنت الأنباء	إذا كانت الإجابة (نح) ما قُحِاب إستندام تطبيقات
() زيدة عليات الانتيارة الانتية	() تصين انتجة الطلين
()خفش محالت السرقة	ً) تصين _ا سرعة عطيات البرد
() زيادة الفارة الشغيلية	() تصين خمات الستنيدين
	يًّا كُفْت الإجابة (¥) ثمادًا لا تزيد بــنندام سُلينات

773

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

الثان التخطيط لنطبيق إنترنت الأنجاء وواقع عطيات التطبيق ن

10. هَلْ خَطْطُت المَكْتِيةَ مِنْ قَبْلُ لِتَطْيِقِ إِنْتَرِيْتِ الْأَثْنِياءِ ؟

Y() ()

إذا كانت الإجابة (نص) ما جاهزية المكتبات المصرية لتطبيقات إنترنت الأثنياء؟

- إ "إطلاع على أنشة لحدية الإكتررنية"
- إن الإطلاع على التقول بيه الأمنية المتصلة بالإنترنت
 - () رقع كفاية القصنيع الفكي
- إباللاع على التجارب السابقة لمستخدمي إنزات الأشياء
- (_) ترغير المحات رفعكن (فغرف النكتيبة رفعاءيات رفعاسج القرئي ر فوات ابعث عن المخرمات)
 -) در ضة أنم التطبيقات رالتقيات الحيثة التي تقلمل مع إنترنت الأثياء

11_ ما التحيات التي تراجه العاملين عند تطبيق إنترنت الأثنياء ؟

- () قلة في عي يقطييقات بقرنت الأنباء
 - () مشکلات تطیل ڈیپلات
 - () مثلات تغزین لایتات
 - () مشكلات مالية
 - () مشكلات لخصوعية والأمان
 - () مشكلات النبيءَ الرغية

12. ما الدور الرئيسي للعاملين في دعم تطبيقات إنترنت الأثنياء ؟

- [] تحد البدرات الجيدة في مجال تقية العليمات
 - () تطوير برامج فتدريب
 - () لرمس أن إلى المرارد عبر الإنترنت
-) المساحدة في بغاء المنظرمة الجديدة الإثراث الأثنياء
 - () تورز أعن التبية السنامة

13. ﴿ إِذَا كُلُتُ مُكْتِنَكُ تَطْيَقَ لِتُتَرِيْتَ لِأَنْتِياءَ ضَا التَطْيِيقَاتَ المستخدمة في هذا الصند ؟

......

وشکر آ علی حسن تعاونکم د/ پاره ماهر اشاوي 774

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المتخصصة

05 - 70 مارس 2019

المراجع

<u>نُولاً: المراجع العربية:</u>

- أبو مسعد، أحمد أمين (2017). أثر الإنترنت للاشياء وتحديات الهندسة الإدارية ، المؤتمر القومي المشرين الجمعية المصرية المكتبات والمطومات والأرشيف، الإسكندرية، يوليو 2017. ص ص 1 16.
- أحمد، أحمد قرع (2016). استثمار تقنوات إنترنت الأثنواء التنزيز آليات الرعي المطرماتي في مؤسسات المطرمات: دراسة تخطيطية، المؤتمر 27 تلإتحاد العربي المكتبات والمطرمات (أعلم)، ص ص 1 23.
- 3. الأكلبي، على بن ذبب (2017). تطبيقات إنترنت الأشراء في مؤسسات المطومات (أطم)،
 السودية، ع 19 يونير 2017، ص ص 161 180.
- 4. تاج، علي عبد المحسن (2014). استخدام تكنولوجيا تحديد الهوية باستخدام موجات الراديو RFID
 وتكنولوجيا الباركود بالمكتبات الجامعية: دراسة مقاربة، الإنجاعات الحديثة في المكتبات والمطومات،
 مح 21، ع 41 يوليو 2014، ص 16.
- حمدي، أمل ويجيه (2014). تطبيقات أكواد الاستجابة السريسة ORC في المكتبات الجاسية:
 دراسة تغييمية لاستخدام عضوات هيئة الكريس بكاية البنات، جاسعة الدمام، مجلة المكتبات والمطومات الحربية، س 43، ع 3 يوليو 2014، ص ص 5- 78.
- 6. خعرس، أسامة محمد (2017). تطبيقات تقية التحريف بتريدات الراديو RFID في مكتبات جامعة المجمعة بالمملكة الحربية السنودية: دراسة حالة، المجلة الدراية الطوم المكتبات والمطومات مج 3، عا، يتاير مارس 2017. ص ص 13 36.
- الرمادي، أماني زكريا (2017). تقرة المرثد اللاسلاي iBeacon ودورها في نطوير خدمات المكتبات: دراسة تخطوطية الإثلاث منها في مكتبة الإسكندرية، يحوث في عام المكتبات والمعلومات، ع 19، سيتمير 2017. ص ص 71–118.
- 8. عيد الرحمن، حسن (2013). تطبيقات تكاولوجيا RFID في المكانبات الجامعية: دراسة ميدانية بالمكانبة المركزية لجامعة المربي بن فهيدي (أطروحة ماجستير)، جامعة قسطنطينة. ص ص 1- 55.
- 9. عيده، محمود سود (2014). تطبيقات تكتولوجيا التحريف بتريدات الرادير RFID في المكتبات المصرية والخارج: دراسة مقارنة مع وضع مواصفة مجارية (أطروحة ملجستير)، جامعة القاهرة، كلية الآداب، قسم المكتبات والوثائق والمعلومات. ص 67.
- 10. متابلة شخصية مع د/ إيمان رمضان مدير وحدة المكتبة الرقعية بالمكتبة العركزية، جامعة التاهري،
 الأحد 28/ 11/ 2018.

11. مقابلة شخصية مع أم أحمد أمين أبو سعد نائب مدير المكتبة التومية الزراعية، الأحد 28/ 10/ 2018

12. مَعَلِيْلَةَ شَحْصِيةَ مِعِ أَمْ يِحِيى رياض. تَلْقِب مِدير مِكْتِية القَاهِرَةِ الْكِيرِي، الأَثْنِينَ 29/ 10/ 2018.

13. منابلة شخصية مع أ/ شادية محمد الحنثي. مدير ضم الفهرسة بمكتبة الجامعة الأمريكية الثلاثاء 30/
 10/ 2018.

14. مقابلة شخصية مع أ/ محد خليل. مدير مساعد قسم النظم الإلكترونية بمكتبة الجامعة الأمريكية الثلاثاء 50/ 10/ 2018.

15. مقابلة شخصية مع أ/ شريف شجان. رئيس قسم الدحم القني والبرمجيات، مكتبة مصر العامة الموافق السبت 27/ 10/ 2018.

16. مقابلة شخصية مع أ/ حاتم السلامك. وحدة تكاولوجيا المطومات بدار الكتب والوتائق القومية الأريحاء 31/ 10/ 2018.

ثَانِياً: المراجع الأَصْبِية: -

- Achton, K (2011). Internet of things, things RFID j.
- Atzori, L (2010). The internet of things: A survey Computer networks, vol. 54, No. 15. Pp 2787- 2805.
- Bayani, M (2018). Internet of things—based library Automation & Monitoring systems developing an implementation framework, e-ciencias dela Información vol. 8, No. 1, pp 1–18.
- California Institute for smart Communities "ten steps to Becoming smart Community, California, usa, 2001.
- Cheng, H. M (2016). Design and implementation of library books search and management system using RFID technology. IEEE, Ny. PP 392 – 397.
- Chen, J.y (2013). The way of construction on smart library Journal of A academic libraries, No 1, pp 54–58.
- Chiu, p.s (2014). Design and Development of Mobil library application system, TEEE, N.X, PP 43-48.
- Desiai, Kshama (2013). RFID system and applications Cavallo. Roger. Advisor.
 United states: Ann Arbor ProQuest M. A, university, N. X. PP 1 52.
- Droege, P (1997). Intelligent environments: Aspect of Information Revolution, Oxford/ England, Elsevier P 52.

776 فات العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 10.En, W (2012). The internet of things and Construction of its service Model Information & Documentation services, vol. 33, No. 5. P 72.
- 11.Fernandez, P (2015). Through the looking glass: Thinking through the internet of things, Library hi tech news, vol. 32, No. 5, PP 4-7.
- 12. Fortino, G (2016). Towards Cyber physical digital libraries: integrating internet of things smart objects into digital libraries, Management of cyber physical objects in the future (IoT), springer International publishing, pp 135 – 156.
- Gallvo, J. R (2017). Energy system Retrolit in public services building, Manager of Environment at Quality, Vol. 28, No. 3, PP 302 –314.
- Garo, Z (2017). An indoor multi lag cooperative to catization algorith based on NMDS for RFID, IEEE, No. 7, vol. 17. Pp 2120 – 20128.
- Godon, M (2011). The First interaction Design pattern library for internet of things
 user created applications, computer science vol. 6761, pp 229 237.
- 16. Grullon, lisandro (2012). Electronic identification using Radio frequency systems in Academic environments: A quantitative study in evolving RFID technology To enhance Academic: c processes, ProQuest (PhD).
- Gou, w (2014). Services and Management of Smart library under (KOT) condition, proceedings, vol. 52, PP 250-253.
- Gubbi, J (2013). Internet of things (ICT): a vision parchitect unal elements and future directions, Future generation Computer systems, 29 (1).
- 19. Gupta. B.B (2018). An overview of internet of things (KOT) Architectural aspects challenges and protocols wiley line library. Com / Journal/ ape. https://doi.org/10.1002.cpe.4946. Pp 1- 24.
- Hahn, J (2017). The internet of things: Mobile technology & location services in libraries, library technology reports, vol 53, No. 1, PP 5 – 28.
- Hong bing, C (2011). Construction the personalized service system of university libraries in the environment of the internet of things, Information studies, vol. 3, p. 32.
- Hoy, M. B (2015) 'The internet of things': what it is and what it means for libraries med: Cal Reference services Quarterly, vol. 34, No. 3, pp 353 – 358.
- Jing, Q (2014). Security of the internet of things: per spectives and challenges, wirel network, 20 (8). pp 2481 – 2501.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

- Johnston, s (2016). Applicability of Commodity, Low Cost, single board computers for internet of things devices, IEEE. Pp 141 – 146.
- Kamalrudin, M (2018). A security requirements library for the development of internet of things (ioT) applications, ApRES, Vol. 809, pp 87 – 96.
- 26. Kinninos, N (2014). Survey in Smart gird and smart home security: issues, challenges & Counter Measures, IEEE 16 (4), pp 1281 1293.
- 27. Kinicos (2002). Intelligent cities: innovation, knowledge systems & Digital spaces. Rout ledge, London, pp 1-12.
- Kopetz, H (2011). Internet of thing in kaptez, real time systems: Design principles for Distributed Embedded applications, Springer, New York, pp 307 – 322.
- Li, Shen (2015). The internet of things: a survey information systems frontiers',
 vol. 17, No. 2, pp 243 259.
- Li & Li (2013). Study on the development of smart Library based on (IOT), library & information Service, vol. 57, No. 5, pp 66 – 70.
- Li, D. y (2016). Design of internet of things system for library materials.
 management using UHF RFID, Proceedings, New York, pp 44 48.
- 32. Li, LF (2011). Designing and implementation of university library Automatic Management system based on the internet of things, Lecture Notes in Computer Science, Vol. 8351. Pp 241 – 247.
- Li, J (2014). The prefix span algorithm research of synthetic decision support system based on (ioT), IEEE, Vol. 1, pp 174 – 176.
- Liu & Yuan (2013). Review on internet of things Technologies application library, Journal of Library Science. No. 11, pp 122 – 125.
- 35. Liu, XI. (2015). Analysis and Mange Platform Construction of library's big data based on internet of Things, Electronic Engineering & information Science, pp 231 – 234.
- Liu, Y (2016). Design and implementation of a library Management system based on RFID, software Engineering and Information technology, pp 12–14.
- Liu, C, Yang (2011). Research on immunity based in detection Technology for internet of things, IEEE, Vol. 1, pp 212 – 216.
- Luo, Y (2013. Exploration and Construction of Smart library based on RFID lechnology, advanced Materials Research, Vol. 765. Pp 1743 1746.

778 فات العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- Luc (2014). Overview of Security and privacy issues in the internet of things (IOT),
 P 42.
- 40. Lycons, Keith (2013). An analysis of Radio Frequency identification (RFID) technology implementation within an independent public library system: A case study of the North Canton, Ohio public library, ProQuest (PhD).
- Mar, L (2015). Digital Library Network based on the internet of things, Electronic & Information Science, pp 231 – 234.
- Mar, LL (2011). Research and Design of study room Manage in University library based on internet of things, IEEE, New York. PP 4033 – 40.5.
- Makor, E (2017). Promoting innovation application of internet of things A scademic
 research information organizations Tibrary review, Vol. 66, No 819. Pp 655 678
- 44. Massis, B (2016). 'The internet of things' and its impact on the library' New Library world, Vol 117, No. 3, pp 289 292.
- Merene, M (2014). A framework for citizen participation in the KIT, IEEE Computer society (WAINA), pp 815 – 820
- 46. Mior, D (2012). Internet of things: vision application & Research challenges Ad-HOC Net work , Vol. 10, No. 7, PP 1497 – 1516.
- 47. Moosavi, SR (2015). SEA: a Secure and efficient authentication and authorization architecture for IOT based Health care using galleway. Procedia computer pp 452 459.
- 48. Morville, p (2010). Ambient Findability: Libraries Servials and the internet of things, servial librarian, vol. 58, No 1/4, pp 33-38.
- Mushumi, V (2017). Resource optimization in tog enabled (IOT) deployment,
 IEEE, New York & Valencia, pp 6 13.
- 50. Neg, Ashwini (2016). Internet of things application in academic Libraries. International Journal of Information Technology & Libraries. International Journal of Information technology & Librarian Science, Vol. 5, No. 1, pp 1–7.
- Nath, 5 (2016). Arduin based door unloading system with Real time Control, IEEE, pp 358 – 362.
- 52. Netson, Alexandra (2018). Library of things (IOT). An Ur BAN System Model for recon ceptualizing the role & Specialization of public libraries in the digital age university of north Carolina, Muster, pp 1-37.

779 ات العما، الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

- Noh, y (2015). Imagining library 4.0: creating a Model for future libraries, the Journal of Academic Librarian Ship, vt. 41, No 6, pp 786 – 797.
- Nolin, J (2016). 'The internet of things and convenience' Internet Research, Vol. 26, No.2, pp 360 370.
- 55. Otawarni, o (2017). Security issues in smart home & Mobile health system: threat analysis, Possible and lessons learned. Information technology secure, 9 (1). Pp 31 52.
- 56. Oxford diction arise (2016). Internet of things from https://en.com/definition/internet-of-things.
- 57. Pang, Z (2014). Intelligent packaging 8. intelligent medicine box from medication. Management toward the internet of things, IEEE Computer Society (ICACT), pp. 352 360.
- Pujar, sm (2015). 'Internet of things' Annals of library & Information studies, Vol. 62, pp 186 190.
- Ram chard (2005). The impact of ubiquitous Computing Technologies on business process change & Management, springer, Boston, pp 139 – 152.
- Renold, A. p (2013). An internet based RFID library Management System, IEEE,
 Ny, pp 932 936.
- Sarma, A. C (2009). Identities in the Future internet of things.
- 62. Sarmath (2015). The Internet of things Ian To make libraries and Mu Seums awe somer are Cultural institutions the environment (Beacon has been waiting a vailable www, Fast Company.com.
- 63. ScupoLa,A (2010). Services innovation in a Cademic libraries: is here a place for the Customers? Library Munagement, Vol. 31, No 4/5, pp 304 – 318.
- 64. Sethi, M (2012). End to— end Security For sleepy smart object net works proceeding, IEEE, Ny, pp 973-981.
- Stargio, C (2017). Recent a davances delivered by mobile applications: A survey, internet Journal of Network Manage, Vol. 27, No. 3, P 44.
- Swedberg, C (2014). Libraies Checkout Bluetouth Beacons available at www. RFID Journal. Com/ articles/ View/ 252.

780 ات العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 05 مارس 2019

- 67. Tan, L (2013). Future internet the Internet of things, IEEE Computer societs advanced Computer theory and Engineering (ICACTE) 3r international conference, pp 367 380.
- 68. Thumuskodi, s (2012). Use of Internet and Electronic Reference to tamil Nodu: a case study, SRELS, Journal of Information Management, Vol. 4, No. 3, pp 281 292-
- 69. Tarrique, M (2017). Implementation of RFID in Library Management system based on (IOT), International Journal of Scientific Research in computer Science vol.2, No. 3, pp 315–321.
- Tinabo, z (2012). The Internet of things promoting Higher education Revolution.
 IEEE Computer Society (MINES), pp 790 793.
- Tsang & Renand (2014). Challenges in developing a new library infra structure for research data services http://escholar.ship. Org/ Uc/ item (accessed march 13. 2015).
- Van depas, J (2014). Delivering free Access to information in the public library of 2025, New library world vol. 115, No 5, pp 272-284.
- 73. Wang, S. W (2011). New pattern of future libraries: the smart library, Journal of library Science inching, No. 12, pp 1-5.
- 74. Weber, R (2012). Internet of things springe, New york. Ny.
- 75. Whitmore, A (2012). Internet of things a survey of Topics and Irends information system frontiers, vol. 17, No. 2, pp 261 274.
- 76. Wojcik, M (2016). Internet of things potential for libraries, library Hi tech, Vol. 34, No. 2, pp 404 420.
- 77. Xam, p (2010). 'Smart library besed on the internet of Things, Journal Of library science, vol. 32, No, 7, pp 8-10.
- Xu, L (2014). The internet of things technology application and Intelligent library applied mechanics & makerials, Vol. 5 71, pp 1180 1183.
- 79. Yao, G & song (2014). Design of Library lighting energy saving system based on internet of things, Applied Mechanics and materials, vol. 496, pp 1690 1693.
- 80. Zhao, X (2013). The Research & Construction of Wisdom Campus Based on the (IOT), Proceedings of IEEE, pp 162 – 166.

781

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

- 81. Zhuanqin, L (2013). Ananalysis of Corditions for Construction of smart library 'Research on library science, vol. 14 available at http://en. Cnlc. Com/ cn/ Article. En / ay FD total. Htm.
- Zickuhr, k (2013), library services in the digital available at: http://libraries. Pew internet. Org/ 2013/ 011 library/ Service.
- 83. Ziesel, H (2012). new RFID apps: HF based stock management by Mobile solution & Producing usage statistic on Non lending Colleges, p 30.
- 84. Zou, H (2015). Exploring user engagement strategies and their impacts with Social media mining: The case of Public libraries Journal of Management analytics, vol. 2 no. 4, pp 295 313.
- 85. http:// lagana. Net/ introducation.

782

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

,

SECURITY OF INTERNET OF THINGS: AMBITIONS AND CHALLENGES FOR SECURITY OF INTERNET OF THINGS DATA

Tarek Elsaka^{1, 2}, Emad Abdul Aziz³

¹University of Sharjah, Sharjah, UAE

²Agricultural Research Center, Cairo, Egypt

<u>telsaka@sharjah.ac.ae</u>

³University of Sharjah, Sharjah, UAE

<u>eibrahim@sharjah.ac.ae</u>

ABSTRACT

The most profound techniques are those that do not appear and cannot be distinguished, but they are merged into the construction of everyday life. The concept of Internet of Things (IoT) has begun to shape our modern world, which devices of every shape and size are manufactured with highly intelligent capabilities and have many applications, allowing them to communicate, interact and exchange data not only with humans but also with other things to take independent decisions and perform useful tasks based on preconditions. As technological advances continue to attract further IoT devices into our lives, security has become a major concern for all manufacturers and consumers of devices that include IoT technologies. This paper shows that how IoT has become an emergent technology currently used and how it will become as the infrastructure of modern societies. Furthermore, it shows the architecture of IoT technologies and highlights the most important security challenges facing IoT devices. Finally, the paper presents the security techniques of Internet data, which could be applied in the field of IoT to contribute the best environment for effective security of future technologies in smart societies.

KEYWORDS

Internet of Things, IoT, IoT Security; IoT Architecture, IoT Technologies, IoT Features

INTRODUCTION:

The most profound techniques are those that do not appear and cannot be distinguished but they are merged into the construction of everyday life. The concept of the Internet of Things (IoT) has begun to shape our modern world with devices capable to communicate, interact and share data with humans as well with other devices to take independent decisions and perform tasks based on preconditions. Right now, billions of these physical devices around the world connected to the internet; consequently, the digital and physical worlds are merged. IoT has many definitions such as "IoT is the network of physical devices, vehicles, home appliances, and other items embedded with electronics, software, sensors, actuators, and network connectivity, which enable these objects to collect and exchange data" [1].

Ordinarily, as technological advances continue to attract further IoT devices into our lives, security becomes a major concern for all manufacturers and consumers of devices that include IoT technologies. Consequently, IoT becomes the key in the digital world of the connected living to make life enjoyable in day-to-day routines. For example, a refrigerator sends an order directly to the retailer when the milk is running out according to monitoring their contents or a kitchen sends an order for breakfast bread. With the arrival of smartphones, smart television and smart devices, these ideas are not part of science fiction dream anymore but rather become a reality right now.

783 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Figure 1: Total number of active device connections worldwide (in billions) [2]

The IoT first originated to us on PCs and then it moved to smartphones, tablets, smartwatches and TVs. Now it is coming to all our everyday devices. This IoT revolution has the potential to change our homes, transportation, work, even our cities. A study shows that the number of IoT connected devices worldwide in 2018 was about 23 billion devices. It statistically estimates that it will grow to 30.7 billion devices in 2020 and 75.4 billion in 2025 [2]. Moreover, the widespread uses of IoT smart devices are acting as data aggregations connected to the Internet, with the emerging use of large computer platforms to store and analyze data. Accordingly, this will shape a promising future and a great opportunity for new businesses to increase their clients and support new functionality and products. Further, statistics expected the gigantic and still expanding market of IoT devices to reach the 11 trillion U.S. dollars by 2025 [3].

The IoT specialized devices are often run by powerful microprocessors just as much as desktop or laptop computers and are well-connected with each other inside a private network or over the Internet. The medium of IoT containing those devices is a complex environment with a number of features, which vary from one domain/application to another. Some of the general and key features are Intelligence, Connectivity, Dynamic Nature, Enormous scale, Sensing, Heterogeneity and Security [4]. IoT devices are naturally vulnerable to security threats. As we gain benefits from the IoT, we cannot forget the security concerns associated with it. Many IoT devices are often designed with poor security or even none. The Internet is already so complex to secure, with additional billions insecure IoT devices, the task has become difficult. It is important to secure the endpoints, the networks, and the data transferred across all it means creating a security paradigm.

Recently, many researchers defined the main challenges in an IoT environment as the security issues that classified into many categories such as privacy, authorization, verification, access control, system configuration, information storage, and management [5]. For example, IoT applications, such as smartphone and embedded devices, help provide a digital environment for global connectivity that simplifies human life. However, security is not guaranteed. Consequently, IoT organizations should address these security issues to extensively adopt the IoT to secure IoT users.

Officially, the evolution of IoT malware is huge, which responsible for DDoS attacks recently. The list of IoT botnet malware is long because cybercriminals have been modifying and updating the known malware to exploit new vulnerabilities or to infect diverse types of IoT devices. This list contains many botnet malware such as Linux/Hydra, Psyb0t, Chuck Noris, Tsunami, LightAidra/Aidra, Carna, "Linux.Darlloz", "Linux.Wifatch", TheMoon, "Spike/Dofloo", "BASHLITE/Lizkebab/Torlus/gafgyt", "KTN-RM/Remaiten", Mirai and "Linux/IRCTelnet" [6].

784

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

If any doubt about the possibility of taking over IoT devices to use for illegal purposes by malware, the famous actual attack called the Mirai botnet attack in 2016 gives us a true example [6]. It is predominant DDoS IoT botnet in recent times. Mirai targets mostly CCTV cameras, DVRs, and home routers. it infected IoT devices distributed in over 164 countries. In Mirai attack, hackers took over various IoT devices to launch electronic attacks on Internet service providers, which caused the disruption of the service to countless sites, include Twitter, Netflix and Spotify [6].

This paper shows that how IoT has become a promising technology currently used and how it will become as the infrastructure of modern societies destined for digitization at all levels. Therefore, this led to the addition of the term smart to many things in our daily lives such as smartphones, smart home, smart city, etc. Additionally, the paper shows the architecture of IoT technologies based on data communications and Internet networks as well the ambitions and challenges affecting the security of IoT.

The remainder of the paper is organized as follows. Section 2 introduces layers in the IoT architecture. Section 3 is assigned to the presentation of the key technologies involved in IoT. In Section 4 we present the IoT features, focusing on those specific features needed to support the IoT security, while Section 5 identifies the IoT applications and services. Section 6 identifies the major challenges for the IoT deployment in the real world. In Section 7, we give an overview of the proposed solutions from the research community to IoT security issues, while in Section 8 we provide a proposed framework for applying solutions to IoT security issues. Finally, Section 9 concludes the paper.

IOT ARCHITECTURE

In recent times, the statistics show a gradual increase in the number of IoT devices around the world (especially the Internet-connected consumer devices) [2]. Accordingly, organizations use IoT devices need an infrastructure to support, control and collect data from those devices to feed to computing systems to storing, analyzing and sharing information among people and other IoT devices. The IoT opens additional opportunities more than many organizations plan today. Consequently, how can organizations' infrastructure support IoT? [9] The following layers/stages architecture supports many IoT systems today. These layers are integrated, mutually reinforcing structures that carry data from "things" to network and applications to deliver actionable perceptions. Practically, the functions and devices used in each layer define that layer.

Figure 2: The basic three layers architectural framework [10]

785 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

According to different researchers' opinions, the number of layers in IoT architecture is different. However, many of them [10, 11, 12, 13] propose the IoT to operate on only three layers named as Perception, Network and Application layers. Each layer has inherent security issues associated with it. However, some of the researchers think that IoT consists of four layers of architecture [9, 14, 15, 16]. The fourth layer is the support layer that lies between the perception and network layer of IoT conventional architecture. Nevertheless, some researchers consider that IoT consists of five layers of architecture [17, 18]. The fifth layer is the Middleware layer that lies between the network and application layer, which responsible for service management to receive information from Network layer, store it in the application and perform information processing. The next figure shows the basic three layers architectural framework of IoT regarding the devices and technologies that involved each layer.

1. Perception Layer

The perception layer (first layer) of an IoT architecture is also known as the "Sensors" layer. It consists of IoT networked things, which typically are wireless sensors and actuators. The sensing/actuating layer covers everything from legacy industrial devices to robotic camera systems, water-level detectors, air quality sensors, accelerometers and heart rate monitors. The purpose of this layer is to acquire the data from the IoT environment. In addition, it detects, collects and processes information to transfer to the network layer. In this layer, IoT performs collaboration between IoT nodes in local and short-range networks [10].

2. Network Layer

The purpose of the network layer is to route and transmit data to different IoT hubs and devices over the Internet. At this layer, some of the recent technologies such as WiFi, LTE, Bluetooth, 3G, Zigbee etc. are used to operate cloud computing platforms, Internet gateways, switching, and routing devices etc. The network gateways serve as the mediator between different IoT nodes by receiving, aggregating, filtering, converting analog data into digital streams and transmitting data to and from different sensors [10].

3. Application Layer

The purpose of the application layer is to guarantee the authenticity, integrity and confidentiality of the data. At this layer, the IoT or smart environment is achieved that uses different applications to benefit from the IoT environment. In addition, in this layer, the data is analyzed, managed and stored on the data center systems.

TECHNOLOGIES IN THE IOT

New technologies in the IoT are evolved and updated, the key technologies are radio frequency identification technology (RFID), sensor technology, network communication technology and cloud computing [21]. RFID is a technology for automated identification of objects and people. It is a means of explicitly labeling objects to facilitate their "perception" by computing devices [24]. RFID began in the 1990s in the twentieth century. An RFID device is a small microchip designed for wireless data transmission. It is generally attached to an antenna in a package that resembles an ordinary adhesive sticker. The microchip itself can be as small as a grain of sand. An RFID tag transmits data over the air responding to interrogation by an RFID reader [21]. By attached RFID tag on the good, we construct the information network based on the existing internet. RFID releases data collected from the cable's constraints, improves the collection speed and adds flexibility for data collected [23].

In recent times, RFID is an integral part of our life. It is a growing technology with many useful applications in major sectors ranging from the health care and pharmaceutical industry to retailing, transportation and logistics [22]. These applications such as preventing theft of automobiles and merchandise; collecting tolls without stopping; managing traffic; gaining

786 ت العمل المذ

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

entrance to buildings; automating parking; controlling access of vehicles to gated communities, campuses and airports; dispensing goods; providing ski lift access; tracking library books; buying hamburgers; track assets in supply chain management [23]. In addition, RFID is used for securing border crossings and intermodal container shipments.

Sensor technology – also called Wireless sensor network (WSN) technology or ZigBee technology – is a multi-hop self-organizing network system formed by a large number of sensor nodes through wireless communication [21]. The purpose of the sensor technology is cooperative sensing, collecting and processing network information of objects in the network coverage area. Consequently, it can realize data collection, processing and transmission application. Therefore, it is another data collection technology of the IOT. The standard of the wireless sensor network is ZigBee. ZigBee is a wireless network protocol formulated by ZigBee Alliance [25]. The ZigBee Alliance is an association of companies working together to develop standards and products for reliable, cost-effective, low-power wireless networking [26].

ZigBee is a two-way wireless access technology of close distance, low power consumption, low data rate, low complexity and low-cost. Therefore, it is mainly suitable for automatic control and remote monitoring. Similar to CDMA network and GSM networks, ZigBee is a highly reliable wireless data transmission network. Its technology constitutes the platform of wireless data transmission network up to 65000 wireless data transmission module. In a complete sensing network, each ZigBee network module can communicate with each other, and the distance between each network node can be expanded from the standard 75m to infinite [21]. Each ZigBee network node does not only work as monitoring objects but also automatically, converts data to other network nodes pass on [26]. Because of its high connectivity support, automatic data routing, low power requirements and lower maintenance, it is so simple to install the ZigBee device in the existing environment [25]. Presently, ZigBee technology is suitable for many applications from the industrial electric light switch to electric light components, electrical appliances, home electronics products. Therefore, ZigBee technology is embedded in a wide range of products and applications across consumer, commercial, industrial and government markets worldwide.

Cloud computing is the integration of traditional computer technology and network technology. [21] and [27] define cloud computing as "the applications delivered as services over the Internet and the hardware and systems software in the data centers that provide those services." The IoT needs processing a large scale, mass data. Cloud computing is a style of computing over the Internet. It aims to integrate many relatively low-cost computing entities into a perfect system with powerful computing capabilities through the network [21]. The main idea of cloud computing is to continuously improve the processing ability of the "cloud" and to reduce the processing load on the terminal. Cloud computing provides a reliable, secure data storage center with a data sharing capability between different devices and applications. It provides almost infinite storage space and infinite powerful computing ability for all kinds of application [21]. The essential characteristics of cloud computing are on-demand self-service, broad network access, resource pooling and measured service [28].

FEATURES OF IOT

The most significant features of IoT in terms of good working environment, security and privacy challenges, and the layers of IoT include artificial intelligence (AI), connectivity, sensors, active engagement, small device use, mobility, physical accessibility, trust, heterogeneity, scalability and constrained resources [29], [30].

a. **AI**: Using AI with IoT adds virtually "intelligence/smartness" to everything, which means it enhancing every aspect of life with the power of AI algorithms.

787 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- b. **Connectivity**: It means enabling new technologies for networking to IoT networking. Networks can exist on a much smaller and cheaper scale while still practical. IoT creates these small networks between its system devices.
- c. **Sensors**: Sensors act as major instruments, which transform IoT from a standard passive network of devices into an active system.
- d. **Active Engagement**: Unlike much of today's interaction where connected technology happens through passive engagement, IoT introduces a new paradigm for active engagement.
- e. **Small device use**: The devices, as predicted in IoT, have become smaller, cheaper and more powerful over time [29].
- f. **Mobility**: IoT environment does not provide stable network connectivity and constant presence.
- g. **Physical Accessibility**: The IoT sensors can be publicly accessible, such as traffic control cameras, and environmental sensors.
- h. **Trust means**: It is crucial for the IoT environment to contain automated mechanisms to measure and manage the trust of IoT devices, services.
- i. **Heterogeneity**: IoT should consider version compatibility and interoperability when integrating IoT things, services and applications from various manufacturers.
- j. Scalability: The IoT interconnected things demands highly scalable protocols.
- k. **Constrained resources**: The constraints considered for security mechanisms that the IoT things will have. This includes energy limitations and low computation power [30].

IOT APPLICATIONS AND SERVICES:

Based on the above features of the IoT, it finds its applications and services in a wide area of science and technology [29]. Applications of IoT are distributed among different categories such as Connected intelligent buildings; Smart cities and transportation; Education; Consumer electronics; Health; Automotive; Agriculture and environment; Energy services; Smart Connectivity; Manufacturing; Shopping [31]. The following table shows different categories of IoT applications and services:

Table 1: Common IoT Applications and Services

Connected intelligent buildings	Smart cities and transportation	Smart Connectivity	
■ Efficiency Applications	 Integration of security 	 Data management and 	
(energy management and	services	service provisioning	
saving)	 Optimization of public and 	Use of social	
 Security Applications 	private transportation	 media and social networking 	
(sensors and alarms)	Parking Sensors	 Access to email, voice and 	
 Domestic applications (smart 	 Smart management of 	video services	
sensors and actuators to	parking services and traffic	 Interactive group 	
control home appliance)	in real time	communication	
Health and education	 Smart management of traffic 	 Real time streaming 	
services at home	lights depending on traffic	 Interactive gaming 	
 Remote control of treatments 	queues	 Augmented reality 	
for patients	• Locate cars that have	 Network security monitoring 	
 Cable/satellite services 	overstayed Smart energy	 Wearable user interfaces. 	
 Energy storage/generation 	grids	 Affective computing 	
systems	 Security (cameras, smart 	Biometric authentication	
 Automatic shutdown of 	sensors, information to	methods	
electronics when not in use	citizens)	 Consumer telematics 	
 Smart thermostats 	 Water management 	 M2M communication 	
 Smoke detectors and alarms 	 Parks and Gardens irrigation 	services	
 Access control applications 	Smart garbage cans	 Big data analysis 	
Smart door locks	 Pollution and mobility 	 Virtual reality 	
	controls	 Cloud computing services 	
	00000	The state of the s	

788

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 70 مارس 2019

 Sensors built into building infrastructure to guide first responders and assistances Safety for all family members 	 Get immediate feedback and opinions from citizens Smart governance Voting Systems Accident monitoring, emergency actions coordination Health 	 Ubiquitous computing Computer vision Smart antennas Automotive
 Smart phones Smart TV Laptops, computers and tablets Smart refrigerators, washers and dryers Smart home theatre systems Smart appliances Pet collar sensors Personalization of the user experience Autonomous product operation Personal locators Smart glasses 	 Monitoring of chronic diseases Improvement of the quality of care and quality of life for patients Activity Trackers Remote diagnostic Connected bracelets Interactive belts Sport and fitness monitoring Intelligent tags for drugs Drug usage tracking Biochips Brain-computer interfaces Monitoring eating habits 	 Smart Cars Traffic control Advance information about what is broken Wireless monitoring of tire pressure of car Smart energy management and control Self-diagnosis Accelerometers Position, presence and proximity sensors Analysis of the best way to go in real time GPS tracking Vehicle speed control Autonomous vehicles using IoT services
Agriculture and environment Measurement and monitoring of environmental pollution Forecasting climate changes based on smart sensors monitoring Passive RFID tags attached to agriculture products Sensors in pallets of products Waste management Nutrition calculations	Energy services accurate data on energy consumption Smart metering Smart grids Analysis and prediction of energy consumption behaviors and patterns Forecasting future energy trends and needs Wireless sensors networks Energy harvesting and recycling	 Education Linking virtual and physical classrooms for efficient and accessible learning/e-learning Access services to virtual libraries and educational portals Interchange of reports and results in real time Lifelong learning Foreign languages learning Attendance management
Manufacturing Gas and flow sensors Smart sensors of humidity, temperature, motion, force, load, leaks/levels Machine vision Acoustic and vibration sensing Compound applications Smart control of robots Control and optimization of fabrication processes Pattern recognition Machine Learning Predictive Analytics Mobile logistics Warehouse management Prevent overproduction Efficient logistics	Shopping Intelligent shopping RFID and other electronic tags and readers Barcodes in retail Inventory control Control of geographical origin of food and products Control food quality and safety	

789 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصمة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

SECURITY CHALLENGES:

IoT and Internet security issues are different in many ways. IoT is composed of IoT nodes, whose resources are limited, while the Internet is composed of PC, servers, smartphones whose resources are rich. In IoT, mostly, lightweight algorithms can only be used to find the balance between security and power consumptions. While on the Internet, combinations of complex algorithms and lightweight algorithms are used to maximize security with fewer considerations of resource usage such as computation power. In IoT, the connection between nodes is always done through slower, less secure wireless media, which results in easy data leakage, easily node compromising and all other insecure issues. While in the Internet, communications are done through a faster, secure wire or wireless communications. Despite the Mobile Internet and wireless connections are built on top of complex secure protocols, which almost impossible to implement for resource-limited IoT nodes [37].

Shortly, the Internet will connect many billions of IoT devices, so the rapid evolving of the Internet will direct the vast growth of IoT where devices generate a huge amount of data. Therefore, the core functionality of the IoT is based on the exchange of information between billions (soon could be trillions) of Internet-connected objects. IoT devices and its exchanged data present many challenging issues. Addressing these challenges enables IoT manufacturing, service providers and application programmers to implement their services efficiently. The main challenges faced in the development and deployment phases of the IoT are architecture, availability, reliability, mobility, performance, interoperability, security and privacy, management and manufacturing [31].

As an enormous amount of devices connect to the Internet, security concerns increase due to the vulnerabilities of smart devices [34]. Security and privacy issues are the key challenges in an IoT environment [7]. Although security concerns are not new in the environment of information technology, the implementation of IoT provides new security challenges. Therefore, it is a fundamental priority to address these challenges and ensure security in IoT products and services. The IoT technology becomes universal and integrated into our daily lives, so users need to trust that the IoT environment is secure from vulnerabilities [30]. Actually, the integration of security mechanisms and user acceptance is an important challenge. The IoT could represent a darker world of security and privacy violations if users feel that they are controlled by the system rather than they control their related information.

Security presents an important challenge for the IoT implementations due to the shortage of common standards and architectures for the IoT security, so it is not easy to guarantee the security and privacy of users [31]. Typically, the IoT devices are wireless and may be located publicly. Currently, Internet Wireless communications are made secure through encryption by which the information security in IoT is ensured. Nevertheless, robust encryption is not fully supported by many IoT devices. Hence, to enable encryption on the IoT devices, security algorithms are needed to be more efficient and less energy consuming and have efficient key distribution schemes [32].

Further to encryption, identity management is an important component of any security model and hence unique identifiers are essential to IoT devices. Therefore, it is essential to IoT success for ensuring the identity of IoT devices. As almost every sensing device collect a large amount of data and this data could become enough to identify a person [30], so privacy issues and profile access operations between IoT devices without interferences are extremely critical [31]. Therefore, privacy is considered a big challenge in IoT [24] due to the involvement of humans and increasingly everywhere data collection. Hence, securing data exchanges is necessary to avoid losing or compromising privacy [31] and to make sure that personal information does not fall into the wrong hands [32].

790

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

In recent years, the research community raised a range of security challenges of IoT and provided them in specific categories such that Environment constraints; Vulnerable Devices; Data privacy; Enforcement mechanisms; Cross-device dependencies; Identification; authentication and authorization; Legislation; Attacks Threats; Attacks Modes [35]. While Khan and Salah [33] categorize the security threats regarding the IoT deployment architecture into three categories, Low-level security issues, Intermediate-level security issues and Highlevel security issues. According to many researchers' point of view, they found many categories of challenges for IoT security.

SOLUTIONS FOR IOT SECURITY CHALLENGES:

Essentially, it is mandatory to secure the real data imported over the IoT to work efficiently, so policies have to be designed and implemented to ensure data security and privacy [36]. Many researchers [33, 35, 36, 38, 39, 40] present different solutions for IoT security challenges. Many proposed solutions try to satisfy the main security features such as confidentiality, integrity, authentication and availability [41]. The following list illustrates the solutions provided according to the achieved features.

Table 2: Solutions for IoT security challenges of main security features

Achieved Security Features	Proposed Solutions	References
confidentiality, integrity, authentication	ICMetric (cryptographic keys) coupled	[42]
and availability	with SRRP	
	ICMetric (cryptographic keys)	[43]
	ICMetric (cryptographic keys)	[44]
	ECC cryptography	[45]
	DTLS handshake and RSA keys	[46]
	shared keys	[47]
confidentiality, authentication and availability	Nano-electronic security primitives	[48]
confidentiality, and authentication	AES and ECC hybrid encryption	[49]
	algorithm	
authentication and availability	Secure mediation gateway	[50]
Authentication	Key management, watermarking	[51]
integrity	Graph topology	[52]

The table above observes the security of the whole system, instead of observing the security from a single layer point of view [41]. Whereas, many researches investigate security challenges and solutions from a single layer point of view. Some researchers [38] observe security problems with contributed solutions in various literatures with mapping with security features. Salazar and Silvestre [31] proposed some solutions for the privacy of IoT data by grouping embedded devices into virtual networks and only present desired devices within each virtual network. Whitmore et al. [32] proposed an approach to ensuring the privacy of information. They suggested equipping smart objects and reading devices in the IoT with privacy policies. Therefore, when the object and reader come into contact, they can each check the other's privacy policy for compatibility before communicating.

PROPOSED FRAMEWORK FOR IOT SECURITY:

We have studied many solutions for IoT security challenges proposed from the community research. Consequently, we found the works observed in both [10], [37] that classify the security challenges are acceptable from the architecture's point of view. They identified most security issues could appear in each layer. Hence, we have added to the IoT architecture the security frame as parallel processes to all layers for providing a framework with solutions related to security challenges. Our proposed framework provides solutions for IoT security as built-in policies to overcome security issues as shown in figure.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Figure 3: Proposed framework for IoT security

CONCLUSION AND FUTURE WORK:

The quick development of Internet technologies pulls the IoT vendors and programmers to follow. Nevertheless, Is every new invention secure? The answer is NO. The current state of research in IoT primary focused on providing solutions to achieve the main security features. These requirements are susceptible to security issues at each layer of the IoT architecture. Many researchers proposed solutions to known security issues wherever their position in the IoT architecture. Conversely, some try to integrate solutions of security issues to support the main security features. While some examine the whole image to build a framework for all security issues integrated with proposed solutions at each layer in the IoT architecture as we proposed. The IoT environment will change our daily routines and activities. However, the premier concern in reaching of completely smart environment is the security. Consequently, if security concerns like privacy, confidentiality, authentication and access control are achieved completely, IoT in the near future will be embedded with everything.

For further work, we can enrich the proposed framework with more security issues and their related solutions to build a complete IoT architecture. Moreover, the proposed framework has to be examined to ensure achieving the IoT security features. Finally, the new framework could be the main part of the further research.

792

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

REFERENCES

- [1] [Tiwary, Aditya, et al. "Internet of Things (IoT): Research, Architectures and Applications." International Journal on Future Revolution in Computer Science & Communication Engineering 4.3 (2018): 23-27.]
- [2] [Louis Columbus, "Roundup Of Internet Of Things Forecasts And Market Estimates, 2016", https://www.forbes.com/sites/louiscolumbus/2016/11/27/roundup-of-internet-of-things-forecasts-and-market-estimates-2016/]
- [3] [Angrishi, Kishore. "Turning internet of things (iot) into internet of vulnerabilities (iov): lot botnets." arXiv preprint arXiv:1702.03681 (2017).]
- [4] [Borgia, Eleonora. "The Internet of Things vision: Key features, applications and open issues." Computer Communications 54 (2014): 1-31.]
- [5] [Alaba, Fadele Ayotunde, et al. "Internet of Things security: A survey." Journal of Network and Computer Applications 88 (2017): 10-28.]
- [6] Angrishi, Kishore. "Turning internet of things (iot) into internet of vulnerabilities (iov): lot botnets." arXiv preprint arXiv:1702.03681 (2017).
- [7] [Petrakis, Euripides GM, et al. "Internet of Things as a Service (iTaaS): Challenges and Solutions for Management of Sensor Data on the Cloud and the Fog." Internet of Things 3 (2018): 156-174.]
- [8] [Xu, Ronghua, et al. "A federated capability-based access control mechanism for internet of things (IoTs)." Sensors and Systems for Space Applications XI. Vol. 10641. International Society for Optics and Photonics, 2018.]
- [9] [JR Fuller, "The 4 stages of an IoT architecture", https://techbeacon.com/4-stages-iot-architecture]
- [10] [Mahmoud, Rwan, et al. "Internet of things (IoT) security: Current status, challenges and prospective measures." Internet Technology and Secured Transactions (ICITST), 2015 10th International Conference for. IEEE, 2015.]
- [11] [Seliem, Mohamed, and Khalid Elgazzar. "IoTeWay: A Secure Framework Architecture for 6LoWPAN based IoT Applications."]
- [12] [Gubbi, Jayavardhana, et al. "Internet of Things (IoT): A vision, architectural elements, and future directions." Future generation computer systems 29.7 (2013): 1645-1660.]
- [13] [Atzori, Luigi, et al. "The social internet of things (siot)—when social networks meet the internet of things: Concept, architecture and network characterization." Computer networks 56.16 (2012): 3594-3608.]
- [14] [Fortino, Giancarlo, et al. "Integration of agent-based and cloud computing for the smart objects-oriented IoT." Computer Supported Cooperative Work in Design (CSCWD), Proceedings of the 2014 IEEE 18th International Conference on. IEEE, 2014.]
- [15] [Bilal, Muhammad. "A Review of Internet of Things Architecture, Technologies and Analysis Smartphone-based Attacks Against 3D printers." arXiv preprint arXiv:1708.04560(2017).]
- [16] [Chen, Dong, et al. "A novel secure architecture for the Internet of Things." 2011 Fifth International Conference on Genetic and Evolutionary Computing. IEEE, 2011.]
- [17] [Khan, Rafiullah, et al. "Future internet: the internet of things architecture, possible applications and key challenges." Frontiers of Information Technology (FIT), 2012 10th International Conference on. IEEE, 2012.]
- [18] [Tao, Fei, et al. "IoT-based intelligent perception and access of manufacturing resource toward cloud manufacturing." IEEE Trans. Industrial Informatics 10.2 (2014): 1547-1557.]

793

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

[19] [Business Insider Intelligence, "There will be 24 billion IoT devices installed on Earth by 2020",

"https://www.businessinsider.com/there-will-be-34-billion-iot-devices-installed-on-earth-by-2020-2016-5", Jun. 9, 2016]

- [20] [Knud Lasse Lueth, "State of the IoT 2018: Number of IoT devices", IoT Analytics, "https://iot-analytics.com/state-of-the-iot-update-q1-q2-2018-number-of-iot-devices-now-7b/", 2018]
- [21] [Rui, Wang, Wang Jinguo, and Wang Na. "Analysis of key technologies in the Internet of things." (2015).]
- [22] [Zeng, Shixian, Rui Xue, and Jixin Liu. "Research and Design of Library Smart Bookshelf Based on Passive UHF RFID Technology." (2017).]
- [23] [Landt, Jeremy. "The history of RFID." IEEE potentials 24.4 (2005): 8-11.]
- [24] [Juels, Ari. "RFID security and privacy: A research survey." IEEE journal on selected areas in communications 24.2 (2006): 381-394.]
- [25] [Kinney, Patrick. "Zigbee technology: Wireless control that simply works." Communications design conference. Vol. 2. 2003.]
- [26] [Baronti, Paolo, et al. "Wireless sensor networks: A survey on the state of the art and the 802.15. 4 and ZigBee standards." Computer communications 30.7 (2007): 1655-1695.]
- [27] [Armbrust, Michael, et al. "A view of cloud computing." Communications of the ACM 53.4 (2010): 50-58.]
- [28] [Mell, Peter, and Tim Grance. "The NIST definition of cloud computing." (2011).]
- [29] [Tiwary, Aditya, et al. "Internet of Things (IoT): Research, Architectures and Applications." International Journal on Future Revolution in Computer Science & Communication Engineering 4.3 (2018): 23-27.]
- [30] [Iqbal, Muhammad A., Oladiran G. Olaleye, and Magdy A. Bayoumi. "A review on Internet of Things (IoT): security and privacy requirements and the solution approaches." Global Journal of Computer Science and Technology (2017).]
- [31] [SALAZAR, J.; SILVESTRE, S. Internet of things. 1st. ed. Prague: European Virtual Learning Platform for Electrical and Information Engineering, 2017.]
- [32] [Whitmore, Andrew, Anurag Agarwal, and Li Da Xu. "The Internet of Things—A survey of topics and trends." Information Systems Frontiers 17.2 (2015): 261-274.]
- [33] [Khan, Minhaj Ahmad, and Khaled Salah. "IoT security: Review, blockchain solutions, and open challenges." Future Generation Computer Systems 82 (2018): 395-411.]
- [34] [Yaqoob, Ibrar, et al. "Internet of things forensics: Recent advances, taxonomy, requirements, and open challenges." Future Generation Computer Systems 92 (2019): 265-275.]
- [35] [Porras, Jari, et al. "Security In The Internet Of Things-A Systematic Mapping Study." (2018).]
- [36] Zeba Qureshi, Nupur Agrawal, Deepika Chouhan, "Cloud based IOT: Architecture, Application, Challenges and Future", International Journal of Scientific Research in Computer Science, Engineering and Information Technology (IJSRCSEIT), ISSN: 2456-3307, Volume 3, Issue 7, pp.359-368, September-October-2018.]
- [37] [Jing, Qi, et al. "Security of the Internet of Things: perspectives and challenges." Wireless Networks 20.8 (2014): 2481-2501.]
- [38] Stergiou, Christos, et al. "Secure integration of IoT and cloud computing." Future Generation Computer Systems 78 (2018): 964-975.]

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- [39] [Pahl, Claus, et al. "An architecture pattern for trusted orchestration in IoT edge clouds." Fog and Mobile Edge Computing (FMEC), 2018 Third International Conference on. IEEE, 2018.]
- [40] [Xu, Ronghua, et al. "A federated capability-based access control mechanism for internet of things (IoTs)." Sensors and Systems for Space Applications XI. Vol. 10641. International Society for Optics and Photonics, 2018.]
- [41] [Oracevic, Alma, Selma Dilek, and Suat Ozdemir. "Security in internet of things: A survey." *Networks, Computers and Communications (ISNCC), 2017 International Symposium on.* IEEE, 2017.]
- [42] [Tahir, Ruhma, et al. "A novel ICMetric based framework for securing the Internet of Things." Consumer Electronics (ICCE), 2016 IEEE International Conference on. IEEE, 2016.]
- [43] [Hopkins, Andrew BT, et al. "Ensuring data integrity via ICmetrics based security infrastructure." Adaptive Hardware and Systems, 2007. AHS 2007. Second NASA/ESA Conference on. IEEE, 2007.]
- [44] [Kovalchuk, Yevgeniya, Klaus D. McDonald-Maier, and Gareth Howells. "Overview of ICmetrics Technology–Security Infrastructure for Autonomous and Intelligent Healthcare System." International Journal of u-and e-Service, Science and Technology 4.3 (2011): 49-60.]
- [45] [dos Santos, Giederson Lessa, et al. "A DTLS-based security architecture for the Internet of Things." Computers and Communication (ISCC), 2015 IEEE Symposium on. IEEE, 2015.]
- [46] [Kothmayr, Thomas, et al. "DTLS based security and two-way authentication for the Internet of Things." Ad Hoc Networks11.8 (2013): 2710-2723.]
- [47] [Raza, Shahid, et al. "S3K: scalable security with symmetric keys—DTLS key establishment for the Internet of things." IEEE Transactions on Automation Science and Engineering13.3 (2016): 1270-1280.]
- [48] [Rose, Garrett S. "Security meets nanoelectronics for Internet of things applications." Proceedings of the 26th edition on Great Lakes Symposium on VLSI. ACM, 2016.]
- [49] [Xin, Mingyuan. "A mixed encryption algorithm used in internet of things security transmission system." Cyber-Enabled Distributed Computing and Knowledge Discovery (CyberC), 2015 International Conference on. IEEE, 2015.]
- [50] [Leo, Marco, et al. "A federated architecture approach for Internet of Things security." Euro Med Telco Conference (EMTC), 2014. IEEE, 2014.]
- [51] [Zhou, Liang, and Han-Chieh Chao. "Multimedia traffic security architecture for the internet of things." IEEE Network 25.3 (2011).]
- [52] [Zegzhda, Dmitry, and Tatiana Stepanova. "Achieving Internet of Things security via providing topological sustainability." Science and Information Conference (SAI), 2015. IEEE, 2015.]

795 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

بسم الله الرحمن الرحيم ملخص بحث

آفاق تطبيقات إنترنت الأشياء بخدمات المكتبات

المقدم للمشاركة بالمؤتمر السنوي الـ ٢٥ لجمعية المكتبات المتخصصة / فرع الخليج العربي إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة مارس ٢٠١٩م، فندق دوسيت ثاني أبوظبي - الإمارات العربية المتحدة 07 - 05

*د. منال السيد احمد على.

عمادة شؤون المكتبات، جامعة الامام عبدالرحمن بن فيصل

ص. ب ١٩٨٢ الدمام ٢١٤٤، المملكة العربية السعودية.

الملخص:

تواجه مكتبات القرن الحادي والعشرين تحديات في تقليم حدمات ذات عمق تتناسب مع إمكانيات هذا العصر المتقدم، وتتعلق بعض التحديات بالتغييرات التي طرأت على المشهد الشبكي للمعلومات خلال العقود العديدة الماضية، بما في ذلك توفير المعلومات الهائلة والمباشرة بدون وساطة أمين المكتبة والتحديات المرتبطة بحفظ ووصف كميات هائلة من البيانات والتحديات ذات الصلة بالمكتبة كمكان جغرافي ثابت هذا بالاضافة إلى الأسئلة الدائمة حول مستقبل المطبوعات، وينبثق من تطبيق تأثيرات هذه الشبكات والبيانات العديد من التقنيات الخدمية المقدمة داخل المكتبات باعتبارها "إنترنت الأشياء" (.Internet of Things"، فهي تتألف من بلايين من أجهزة الحاسبات الصغيرة حدًا والمتصلة بشكل مباشر أو غير مباشر ومرتبطة بالأنترنت وبالمكنونات اليومية، فتعمل على تطوير الخدمات الابتكارية بالمكتبات ودعم التحكم في الأجهزة، لذا تعتبر أحدث تطوراً لتكنولوجيا الحوسبة الشبكية، وقد اصبحت ممكنة بفضل توفر أجهزة الحاسبات الآلية وأجهزة الاستشعار ذات الاحجام الصغيرة جداً، حيث يحقق مزجها ببعضها مجالا مستقبلياً مختلفاً، لذا شكلت تحدياً كبيراً للمكتبات.

وقد يكون البعض حذراً من تطوير إنترنت الأشياء المترقب بالمكتبات، لأن تنفيذ التكنولوجيات الجديدة قد يؤدى إلى تواجد حدمات أقل استقرارًا بالمدى القريب، وذلك نتيجة توسيع نطاق هذه الخدمات، وقد يرافق ذلك، ببعض الحالات، عدم الاكتراث بكفاءة النتيجة المرجوة منها، ولكن التقدم التكنولوجي يفي بكثير من الوعود والاحتياجات خلال فترات زمنية قصيرة لذا لا يمكن تجاهل هذا التقدم التكنولوجي المستمر. 796

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

797 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ولتقليص ذلك الحذر بتوضيح آفاق تطوير انترنت الأشياء بمجال المكتبات، يهدف هذا البحث الى تحديد النطاق والأشكال الممكنة لاستخدام انترنت الأشياء بخدمات المكتبات، وسيشتمل البحث مناقشة الموضوعات التالية:

- 💠 تعريف تكنولوجيا انترنت الأشياء وماهي خصائصها ومميزاتما ومدى امكانياتما.
- ❖ استكشاف التكنولوجيات الرئيسية اللازمة لتوفير تطبيقات خدمات انترنت الاشياء وامثلتها الواقعية.
 - ❖ رؤية الفرص المتاحة لانترنت الاشياء وفوائدها والمخاوف التي تحوطها.
 - ❖ تحديد شكل خدمات المكتبات الحديثة، وإمكانات إنترنت الأشياء لتحسينها.
 - ❖ انشاء نموذج نظري لإنترنت الأشياء في خدمات المكتبات.
 - ❖ صياغة آفاق لتطبيقات واستخدام إنترنت الأشياء في المكتبات (أمثلة تنفيذية).
 - المستقبل المحتمل لإنترنت الاشياء والتحديات التكنولوجية.

*نقط الاتصال:

المؤلفة: د. منال السيد أحمد على

e-mail: maaali@iau.edu.sa

mobile: +96654364993 - +201001637940

بسم الله الرحمن الرحيم ملخص بحث

آفاق تطبيقات إنترنت الأشياء بخدمات المكتبات

المقدم للمشاركة بالمؤتمر السنوي الـ ٢٥ لجمعية المكتبات المتخصصة / فرع الخليج العربي إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة مارس ٢٠١٩م، فندق دوسيت ثاني أبوظبي - الإمارات العربية المتحدة 07 - 05

*د. منال السيد احمد على.

عمادة شؤون المكتبات، جامعة الامام عبدالرحمن بن فيصل

ص. ب ١٩٨٢ الدمام ٢١٤٤، المملكة العربية السعودية.

الملخص:

تواجه مكتبات القرن الحادي والعشرين تحديات في تقديم حدمات ذات عمق تتناسب مع إمكانيات هذا العصر المتقدم، وتتعلق بعض التحديات بالتغييرات التي طرأت على المشهد الشبكي للمعلومات خلال العقود العديدة الماضية، بما في ذلك توفير المعلومات الهائلة والمباشرة بدون وساطة أمين المكتبة والتحديات المرتبطة بحفظ ووصف كميات هائلة من البيانات والتحديات ذات الصلة بالمكتبة كمكان جغرافي ثابت هذا بالاضافة إلى الأسئلة الدائمة حول مستقبل المطبوعات، وينبثق من تطبيق تأثيرات هذه الشبكات والبيانات العديد من التقنيات الخدمية المقدمة داخل المكتبات باعتبارها "إنترنت الأشياء" (IoT.) "Internet of Things"، فهي تتألف من بلايين من أجهزة الحاسبات الصغيرة جدًا والمتصلة بشكل مباشر أو غير مباشر ومرتبطة بالأنترنت وبالمكنونات اليومية، فتعمل على تطوير الخدمات الابتكارية بالمكتبات ودعم التحكم في الأجهزة، لذا تعتبر أحدث تطوراً لتكنولوجيا الحوسبة الشبكية، وقد اصبحت ممكنة بفضل توفر أجهزة الحاسبات الآلية وأجهزة الاستشعار ذات الاحجام الصغيرة حداً، حيث يحقق مزجها ببعضها مجالا مستقبلياً مختلفاً، لذا شكلت تحدياً كبيراً للمكتبات.

وقد يكون البعض حذراً من تطوير إنترنت الأشياء المترقب بالمكتبات، لأن تنفيذ التكنولوجيات الجديدة قد يؤدى إلى تواجد حدمات أقل استقرارًا بالمدى القريب، وذلك نتيجة توسيع نطاق هذه الخدمات، وقد يرافق ذلك، ببعض الحالات، عدم الاكتراث بكفاءة النتيجة المرجوة منها، ولكن التقدم التكنولوجي يفي بكثير من الوعود والاحتياجات خلال فترات زمنية قصيرة لذا لا يمكن تجاهل هذا التقدم التكنولوجي المستمر.

798 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

799 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

قد تكون شركات التأمين على السيارات قادرة على ملاحظة متى تجاوزت السيارة الحد الأقصى للسرعة، وبالمثل ايضاً قد يصل امناء المكتبات وموردى مصادر المعلومات بسهولة الى اتجاهات واحتياجات المستفيدين البحثية والمعلوماتية.

لذا فإنه يمكن استخدام إنترنت الأشياء لما تشمله من مميزات فردية، وسيكون لدى المستفيدين إدراكًا كبيرًا بأن البيانات المرتبطة بأفعالهم وأفكارهم وعواطفهم هي في الحقيقة بيانات ذات قيمة ومرتبطة بإنسانيتهم، وبالتالي، مع انتقال المجتمع - بما في ذلك المشهد التجاري - إلى عصر تكنولوجيا المعلومات الأكثر شمولاً، سيضع المستفيدين قدراً أكبر من التركيز والأهمية على ملكية البيانات والمسائل المتعلقة بتدفق البيانات مثل الخصوصية، فهذه البيانات هي انعكاسات للمستفيدين ويمكن استخدامها لوصفهم والسيطرة عليهم (Weinberg, Andonova & Hajjat, 2015)

* تعريف تكنولوجيا انترنت الأشياء وماهى خصائصها ومميزاتها ومدى امكانياتها

عند الحديث عن التكنولوجيا والمكتبات نجد ان مكتبات القرن الحادي والعشرين تواجه تحديات في تقديم خدمات ذات عمق تتناسب مع إمكانيات هذا العصر المتقدم، وتتعلق بعض التحديات بالتغييرات التي طرأت على المشهد الشبكي للمعلومات خلال العقود العديدة الماضية، بما في ذلك توفير المعلومات الهائلة والمباشرة بدون وساطة أمين المكتبة والتحديات المرتبطة بحفظ ووصف كميات هائلة من البيانات والتحديات المتحددة ذات الصلة بالمكتبة كمكان ومبني وهذا جنبا إلى جنب مع أسئلة دائمة حول مستقبل المطبوعات، وينبثق من تطبيق تأثيرات هذه الشبكات والبيانات العديد من التقنيات الخدمية المقدمة داخل المكتبات باعتبارها "إنترنت الأشياء" (Internet) من بلايين الأجهزة المتصلة والتي تشكل حيرًا جديدًا من إمكانية تطوير الخدمات الابتكارية للمكتبات، فإنترنت الأشياء تشمل أجهزة الحاسبات الصغيرة جدًا، والمتصلة بشكل مباشر أو غير مباشر ومتربطة بالأنترنت والمكنونات اليومية وذلك لتوفير مستويات مبتكرة من دعم المراقبة والتحكم في الأجهزة وابتكار الخدمات.

وقد أدخلت تقنية إنترنت الأشياء (IoT)، أحدث تطوراً لتكنولوجيا الحوسبة الشبكية، والتي أصبحت ممكنة بفضل توفر عدة عوامل منها توفر أجهزة الحاسبات الآلية وأجهزة الاستشعار ذات الاحجام الصغيرة جداً، والتي يحقق مزجها مع بعضها مجالا مستقبلياً مختلفاً وغير مألوف إلى حد ما، لذا تعتبر تقنية إنترنت الأشياء (IoT) من أهم المفاهيم التكنولوجية بالسنوات الأخيرة،

فقد أصبحت تتوفر مجموعة واسعة من تقنيات الأجهزة التي تسمى بأنترنت الاشياء (IoT)، وتشير التقديرات إلى وجود نحو ١٦ مليار جهاز إنترنت الأشياء في عام ٢٠٢٠ ، وتشير التوقعات إلى انحا سوف تصل إلى ٥٠ مليار جهاز في عام ٢٠٢٠ ، وتشير التوقعات إلى انحا سوف تصل إلى ٥٠ مليار جهاز في عام ٢٠٢٠ ، Kjeldsen & Tully, 2013; Press, 2014; Clark, 2014)

تعريف إنترنت الأشياء

إن إنترنت الأشياء مفهوم تم وصفه على نطاق واسع منذ أواخر التسعينات، وتؤكد العديد من التعريفات على الجوانب المختلفة لهذه القضية، فوفقاً لتعريف اتوزري(Atzori et al.,2010) يمكن وصفها بأنها النموذج الروائي الذي يكتسب سرعة الارض في سيناريو الاتصالات اللاسلكية الحديثة وأوضع هؤلاء الكتاب أن الفكرة الأساسية لهذا المفهوم هي التواجد المنتشر حولنا لمجموعة متنوعة من الأشياء أو الكيانات objective مثل العلامات التعريفية لترددات الراديو Radio-Frequency Identification

800

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

(RFID)، وأجهزة الاستشعار sensors، والمشغلات actuators، والهواتف المحمولة mobile phones وغيرها، والتي من خلال معالجتها الفريدة من نوعها يمكنها أن تتفاعل مع بعضها البعض وتتعاون للوصول إلى أهداف مشتركة.

كما عرف اكسيا (Xia et al., 2012) إنترنت الأشياء IoT: بأنما التوصيل البيني الشبكي للأشياء اليومية، والتي غالباً ما تكون بحهزة بذكاء بكل مكان، وتعتبر إنترنت الأشياء IoT أيضًا جزءًا مما يُعرف باسم الإنترنت المستقبلي، والذي يُعرَّف بأنه: بنية شبكة عالمية ديناميكية ذات قدرات ذاتية التهيئة تعتمد على بروتوكولات اتصال قياسية وقابلة للتشغيل البيني حيث يكون للأشياء المادية والافتراضية مويات مادية physical attributes، واستخدام واستخدام واحهات ذكية identities معادة المعلومات، عيث يتم دمجها بسلاسة في شبكة المعلومات، وايجازاً فإن الفكرة الرئيسية لإنترنت الأشياء تستند إلى افتراض أن الأشياء اليومية المزودة بأجهزة استشعار مناسبة ووصول إلى الشبكة يمكنها الاتصال لتنفيذ مهام معينة، وهذ البيان الجريء يبعث على الأمل والجدل معاً (Vermesan et al., 2011).

ويشير المتحمسون لهذه التكنولوجيا إلى الطبيعة الثورية للمفهوم وإمكانية استخدامه في جميع مجالات الحياة تقريبًا (Guerra, 2012)، اما المعارضون فيشيروا إلى المخاطر المرتبطة باستخدام اشياء الانترنت IoT ومنها فقدان حصوصية البيانات، واثارة المشاكل القانونية، وأخيراً خطر نقل الكثير من التحكم إلى الأجهزة، غير أن معظم الباحثين والممارسين، بغض النظر عن آرائهم المعلنة، يتفقون على أن إنترنت الأشياء IoT هي تكنولوجيا المستقبل، لذلك، يجب أن تكون إيجابيات وسلبياتها معترف بما بشكل كامل، الأنها ستنتشر كثيراً بكل مكان (Yang et al., 2011; Ziegeldorf et al., 2014).

ويعتبر تعريف إنترنت الأشياء تحديًا، وهذا التحدي يرجع جزئيًا إلى انه نطاق جديد يشمل العديد من الخدمات المتنوعة التي يتوقعها المتخصصون لإنترنت الأشياء، ولا تشمل تقنيات انترنت الاشياء (IoT) نوعًا واحدًا من الأجهزة فحسب، بل تشمل أنواع كثيرة من الأجهزة التي كانت موجودة كأجهزة غير متصلة وشمل ايضاً الأجهزة الذكية، مثل منظمات الحرارة المتصلة بالشبكات أو الأفران الذكية التي يمكن الوصول إليها عبر الشبكة، وينظر العديد من التقنيين إلى التحول إلى إنترنت الأشياء ، حيث يتم توصيل كل جهاز بشبكة انترنت وويكون لديه عنوان IP ، على أنه أمر لا مفر منه، وتمضي أدبيات إنترنت الأشياء إلى القول بأن إنترنت الأشياء سيشمل ملايين الأجهزة المرتبطة بالإنترنت، والتي تتعلق بالمعلومات المتعلقة بالبيئة ، واللوجستيات logistics ، وأنظمة التحكم، ويقترح البعض أن إنترنت الأشياء سيكون متصلاً كجزء من بنية سحابية أكبر يمكن أن تجمع – بشكل مستقل – انتاج بيانات البيئة التي توجد فيها، فأجهزة إنترنت الأشياء ليست أجهزة سطح المكتب desktops أو الاجهزة المحمولة، وإنما هي الأجهزة الحاسوبية التي ليست نقاط نماية تقليدية وبعبارة أخرى، لا تملك أجهزة إنترنت الأشياء (IoT) واجهات تقليدية – فهي أشبه بالمجسات probes التي تجمع البيانات (Hahn, 2017).

هناك مصدر واحد موثوق لتقارير صناعة التكنولوجيا وهو شركة غارتنر "https://www.gartner.com/en "Gartner" ، ومن المعروف أن هذه الشركة على دراية كبيرة بتكنولوجيا المكتبات لقيامها بتطوير منهجية البحث "https://www.gartner.com/technology/research/methodologies/research_mq.jsp ومن خلال ذلك قامت هذه الشركة بتوضيح تعريفاً مفيداً وشاملاً لمعنى إنترنت الأشياء، فذكرت ببيان صحفي للشركة حول هذا الموضوع، إن إنترنت الأشياء هي شبكة من الأجسام المادية التي تحتوي على تكنولوجيا مُضمنة للتواصل والإحساس أو التفاعل مع حالاتها الداخلية أو البيئة

801

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

الخارجية، مع مراعاة وملاحظة الأهمية الاقتصادية المحيطة بإنترنت الأشياء، وذكرت شركة غارتنر (Gartner (2013) إن موردي المنتجات والخدمات في إنترنت الأشياء سيحصلون في عام ٢٠٢٠ على عائدات إضافية تتجاوز ٣٠٠ مليار دولاراً، معظمها من الخدمات، وسيؤدي ذلك إلى تحقيق قيمة اقتصادية عالمية بقيمة ١٠٩ تريليون دولار من خلال مبيعات الأسواق النهائية المتنوعة.

اما دراسة الحالة التي قام بما جان (Hahn, 2017) والمستندة إلى استخدام إنترنت الأشياء داخل المكتبات الجامعية، فقد استخدمت تعريفًا عمليًا لإنترنت الأشياء يتضمن كيفية تفاعل التقنيات الأصغر من الحوسبة التقليدية (اي الحواسيب المحمولة والهواتف) مع البيئة المادية، وكيفية تفاعل تقنيات الجوّال مع معماريات إنترنت الأشياء - أي المنارات Bluetooth التي تبث إشارة Bluetooth والتي تساعد على توفير الوعى بالمواقع لتطبيقات العصر الحديث (كما سيذكر لاحقاً)، وتجدر الإشارة أيضًا إلى أنه على الرغم من أن الأجهزة والتطبيقات المحمولة تبدو امتدادًا أوليًا وطبيعيًا تقريبًا في إنترنت الأشياء، فإنه لا يوجد شروط لأن تكون إنترنت الأشياء متصلة بالأجهزة المحمولة من أجل ايضاً توفير تحسين الخدمة والوظائف الجديدة.

ويعتبر ايفانس (Evans, 2011) هو المؤلف الوحيد الذي اشار إلى ان إنترنت الأشياء هي "شبكة الشبكات" وأنها التطور الحقيقي الأول لشبكة الإنترنت العالمية، وفي بعض الصناعات، يبدو أن انترنت الاشياء تستعد لتوفير أتمتة أعمق مما هو ممكن حاليًا مع عدم اتصالها بالبنية التحتية، ويذكر هان (Hahn, 2017) إلى أن إنترنت الأشياء تتألف من مصادر الكترونية لحاسبات آلية صغيرة متصلة بشكل كبير وترتبط مباشرة بالسحابة، ويعتبر إنترنت الأشياء تتويج للعديد من القوى التي تشمل الحوسبة في كل مكان، وتعالج تدفقات البيانات من خلال البني التحتية القائمة على السحابة والأشكال الأصغر من مكونات الحوسبة الشبكية.

■ الخصائص والسمات المميزة لإنترنت الأشياء

قد يكون من الصعب فهم ما يتضمنه جهاز إنترنت الأشياء، ولكن ستحاول الباحثة توضيح ذلك من خلال تحديد الخصائص التي يعتقد أنها تميز تقنيات إنترنت الأشياء، وتتضمن الاجهزة التكنولوجية المتصلة بالانترنت والتي يمكن أن تستقبل أو تنقل البيانات عبر إنترنت الاشياء وتشمل هذه الأجهزة، الحاسبات الآلية والحاسبات المحمولة، والخوادم servers، والهواتف الذكية smartphones، والأجهزة اللوحية tablets، ومجموعة متنوعة من الأجهزة الأخرى التي يستخدمها المستخدمين الآن من خلال استخدام الانترنت ومتصفحاته browsers، ومع ذلك فإن أجهزة إنترنت الأشياء تتجاوز حدود كونها تقنيات للمستخدمين للوصول مباشرة إلى الإنترنت عبر الويب، فهي تتمكن أكثر من العالم المادي والطبيعي لتكون متكاملة معه وتمكن من الوصول إليه عبر الإنترنت ويوضح الشكل التالي ذلك المفهوم

(Weinberg, Milne, Andonova & Hajjat, 2015, 618) التحول من بيئة الإنترنت المستندة إلى الويب إلى بيئة إنترنت تستند إلى الأشياء

ومن أجل التعرف بشكل أفضل على الفرص المختملة في إنترنت الأشياء، فمن المهم فهم الفروق الرئيسية بين البيئة القائمة على شبكة الإنترنت Web-based environment والبيئة المستندة إلى إنترنت الأشياء Web-based environment والبيئة المستندة إلى إنترنت الأشياء Web-based environment الميون فيما يلي الخصائص المميزة لكلاً منهما من حيث صلتهما بطبيعة الأجهزة المتصلة بالإنترنت، مع التأكيد على الجوانب الرئيسية المتعلقة بالعمليات، وإدخال البيانات، ومشاركة البيانات، والتعلم، وصنع القرار ,Weinberg, Milne, Andonova & Hajjat (2015).

■ البيانات Data

في بيئة تستند إلى الويب Web-based environment، يتم تجميع البيانات المتعلقة بالمستخدمين والتي تعكس سلوكياتهم من خلال تفاعلاتهم عبر الإنترنت في العالم الرقمي، وقد تكون البيانات مجموعة متنوعة، مثل النصوص أو الصور أو الفيديو أو الصوت أو النقرات أو زيارات الصفحة أو أنواع أخرى ذات صلة بملفات تعريف الارتباط، هذه البيانات تميل إلى أن يتم إنشاؤها أو توليدها أو إدخالها من قبل المستخدم.

في بيئة تقوم على إنترنت الأشياء IoT-based environment، تقوم الأجهزة براقبة وتسجيل البيانات المتعلقة بسلوك المستخدم في البيئات الطبيعية وغير الرقمية والتي يتصرف بحا عادا، على سبيل المثال، يقوم منظم الحرارة في نيست Nest thermostat برصد وتسجيل حالات درجة الحرارة وسلوك المستخدم وتفضيلاته داخل المبنى من أجل معرفة وإدارة درجة الحرارة على النحو الأمثل، لذا لا يشارك المستخدم بنشاط لجمع البيانات بالجهاز.

■ ادخال البيانات Data entry

يقوم المستخدمون في بيئة قائمة على الويب Web-based environment بالتعامل مع الأجهزة بشكل فعال للتفاعل المباشر مع الويب web، على سبيل المثال، يمكن للمستخدم استخدام جهاز حاسب آلي محمول للتسوق عبر الإنترنت، وتوجيه المتصفح إلى

802

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابطة

05 - 07 مارس 2019

صفحة ويب webpage معينة لمتجر ما من اجل منتج معين على الإنترنت، ووضع المنتج في سلة النسوق الرقمية digital shopping cart ، ثم شراء المنتج بعد النقر على الخروج وإدخال معلومات المعاملة ذات الصلة.

يمكن للمستهلك التفاعل مع أجهزة إنترنت الأشياء IoT devices، ولكن في كثير من الحالات لا يدخلون البيانات مباشرة، وبدلاً من ذلك، فإن أجهزة إنترنت الأشياء بمفردها تقوم بمراقبة واسترجاع البيانات ذات الصلة من البيئة والشخص، فعلى سبيل المثال يمكن من خلال تتبع مستخدم منتج فيتبيت Fitbithttps://www.fitbit.com/https://www.fitbit.com/home Fitbit من مراقبة ممارساته وسلوكيات نومه، ويمكنه تسجيل بيانات اخرى مثل عدد الخطوات steps التي تم اتخاذها، ومدّة التمرين، والمسافة المقطوعة، ومعدل ضربات القلب، واستثمار هذه المعلومات لاحقاً لتلبية احتياجات المستخدم.

■ تبادل البيانات Data sharing

عادةً ما تتم مشاركة معلومات المستخدم المتعلقة بسلوك الويب داخليًا داخل المؤسسة أو خارجياً مع أطراف ثالثة third parties أو شركاء partners تابعين، على الرغم من أن بعض المنظمات تقوم بمشاركة البيانات مع الآخرين من امثالها.

في بيئة انترنت الاشياء IoT، تتم مشاركة البيانات مع مقدمي الخدمة ومع الأجهزة الأخرى، على سبيل المثال، أثناء القيادة إلى المنزل من العمل في يوم حار، فقد يقوم جهاز جهاز انترنت الاشياء IoT-device - أو حتى الهاتف الذكي - بتوصيل موقع المستخدم والوقت المقدر للوصول إلى جهاز انترنت الاشياء IoT-device الخاص بالتحكم في المناخ المنزلي –home climate control IoT device، وهذا من شأنه يمكنها من ضبط درجة الحرارة في المنزل في وقت الوصول المناسب بناءً على تفضيل المستخدم وعاداته السابقة.

■ التعلم Learning

يتعرف الموردون والمسوقون ومواقع الويب على المستخدمين استنادًا إلى أنشطتهم داخل العالم الرقمي، مثل تسوقهم عبر الإنترنت واستخدامهم الوسائط الاجتماعية، ومرة أخرى، قد يتم تسجيل هذه الأنشطة في شكل ملفات تعريف الارتباط cookies أو كمعاملات لمعلومات الشراء transactional purchase information، يمكن استخدام هذه البيانات السلوكية المتعلقة بالويب Web-related behavioral data لتعلم سلوك المستخدم، حيث تتعرف أجهزة إنترنت الأشياء (IoT) على المستخدمين من خلال مراقبة عاداهم، ميولهم، وتفضيلاتهم، وكذلك بيئاتهم، ويعتمد التعلم على السلوكيات والظواهر في العالم الطبيعي والفيزيائي على عكس عالم الإنترنت الصارم.

■ اتخاذ القرار Decision making

يستخدم المسوقون البيانات ذات الصلة بالويب Web-related data في اتخاذ قرارات حول إشراك وحدمة المستخدمين مع مراعاة ما يتعلق بسلوكياتهم عبر الإنترنت، ولا يتم اتخاذ القرارات في الواقع في الوقت الحقيقي من منظور المستخدم، حيث أن بعض الوقت "الأكثر من الوقت الفوري" قد يمر ما بين الاعتراف بمشكلة المستخدم وتوفير مقدم الخدمة لحلها.

من ناحية أحرى ، تقوم آلات إنترنت الأشياء باستمرار بمراقبة البيئة من خلال أجهزة الاستشعار وتقوم باتخاذ القرارات والتغييرات المرتبطة بما في الوقت الفعلى بشكل ديناميكي في ضوء ظروف البيئة والمستخدمين أو غيرهم من أصحاب المصالح، فعلى سبيل المثال يمكن للأقراص الذكية توفير معلومات حول رحلتها وعملها خلال حسم الشخص، والمقصود بالاقراص الذكية هي الحبوب التي تشمل الرقاقات

804

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الدقيقة التي تتواصل مع الأجهزة الأخرى وبالتالي فالطبيب أو بعض أصحاب المصلحة الآخرين يحصلون على هذه المعلومات (Hwang, Kim, & Rho, 2016).

ويوضح الجدول التالى ملخص الاختلافات الرئيسية بين البيئة القائمة على الويب والبيئة القائمة على إنترنت الأشياء (IoT) (Weinberg, Milne, Andonova & Hajjat, 2015, 619)

الفروق الرئيسية بين البيئة القائمة على الويب والبيئة القائمة على إنترنت الأشياء (IoT)		
البيانات والعمليات ذات	الويب (الانترنت)	انترنت الأشياء
الصلة		
جمع البيانات	يعتمد على الاتصال المباشر على الانترنت والرقمنة والبيئة وكذلك السياق الضخم المرصود من قبل مقدمي الخدمات.	تعتمد على الواقع المادى والبيئة، والسياق الضخم المرصود من الطبيعة، بالإضافة الى العديد من الجوانب الاخرى مثل السياقات التي أنشأها المستخدمون.
البيانات المدخلة.	يتطلب نشاط المستخدم ، ويعتمد عليه.	لا يتطلب نشاط المستخدم (الخمول) ، ويعتمد على الاجهزة.
مشاركة البيانات.	التفاعل من خلال الموفرون الاخرون للبيانات.	التفاعل من خلال الاجهزة الاخرى.
التعلم.	الإجراءات على الخط المباشر عبر الإنترنت والعالم الرقمي.	الاجراءات في العالم الطبيعي والمادي.
اتخاذ القرار.	يتوفر المقدمون للمعلومات، والتي تكون ثابتة وأكثر تحديداً، وتستغرق وقت حقيقي اكثر.	نظام آلى اكثر مرونة وديناميكية ، وتقليل لاستغراق الوقت الحقيقي.

■ إنترنت الأشياء (IoT) في الخدمات التجارية IoT in commercial services

في العديد من المناطق ، يمكن العثور على أوجه الشبه بين الأنشطة التي تقوم بحا المؤسسات التجارية وغير التجارية، وتعتبر منطقة علوم المكتبات والمعلومات LIS مثال جيد على هذا الامر، حيث يتم تنفيذ المهمة الرئيسية للمكتبات - للتوسط في الاتصالات - من قبل عدد من الكيانات التجارية من مختلف الصناعات، وفي كثير من الأحيان يتم ذلك بطرق مثيرة جدا ومبتكرة، اما المؤسسات التجارية التي تعرف هنا على أنحا كيانات هدفها الأساسي هو السعي إلى تحقيق الربح من خلال تلبية احتياجات المستهلكين ، غالباً ما تكون لديها موارد مالية وتقنية تمكنها من نشر حلول جديدة أسرع من المؤسسات غير التجارية، لذلك يجدر النظر في أفكار وخبرات الكيانات التجارية التي يمكن أن تكون مفيدة للمؤسسات غير الربحية عندما تكون الظروف مواتية.

805 قات العمل المة

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إن تحليل الادبيات الكثيرة المكرسة لتنفيذ إنترنت الأشياء في الأعمال التجارية، وبخاصة في الصناعات مثل الاتصالات والإدارة والنقل الاستشاري واللوجستيات logistics ، يجعل من الممكن التمييز بين عدة مجالات رئيسية لتطبيق هذه التكنولوجيا وبطبيعة الحال، فإن تنوع أفكار استخدام إنترنت الأشياء كبير، لكن الهدف منها لم يكن واضحاً بالتفصيل، إلا لاستخراج بعض الاتجاهات العامة، وقد أظهر التحليل أن المؤسسات التجارية تستخدم إنترنت الأشياء لمشاركة المعلومات السياقية contextual information حول المنتجات والخدمات، قد يكون أحد الأمثلة على ذلك هو الاتجاه لإرسال ما يسمى بالاشعارات التحفيزية push notifications التي تعرض معلومات سياقية حول المنتجات والخدمات على أجهزة الجوال، على سبيل المثال استقبال هذه الاشعارات عند المرور أو البقاء في مكان معين في مركز تجاري، فلا يزال هذا المفهوم أكثر من كونه حلاً قابلاً للتطبيق على نطاق واسع، ومع ذلك تعتبر هذه الإشعارات في مظاهرها المختلفة جزءًا من تجربة التسوق للعديد من مستخدمي الهواتف الذكية مع التطبيقات المناسبة (Waracle, 2015)،

والفكرة الواضحة هي أن المستخدمين - الذين يطلق عليهم الآن المستفيدين prosumers - يمكنهم أن يرتقوا إلى المستوى التالي من المكانيات انترنت الاشياء والتي توفرها وسائل التواصل الاجتماعي ويشاركوا بفاعلية في عمليات التسويق من خلال التقييم والتعليق على المنتجات أو الخدمات بشكل مستمر، حيث يمكن لتكنولوجيا إنترنت الأشياء أن تمنحهم المزيد من الأدوات والفرص للمشاركة في تبادل المعلومات والارتقاء بالشركات والمنتجات المفضلة (2014 م Jara et al., 2014).

غالبًا ما تستخدم إنترنت الأشياء IoT في سياقات مختلفة تتعلق بالتنظيم المحسن والإدارة والتخطيط، والدليل على ذلك هو استخدام تكنولوجيا إنترنت الأشياء IoT في خدمات التتبع والمتابعة، كما يتم على سبيل المثال بالمطارات وشركات التوصيل والنقل، فالإمكانيات التي يوفرها الاتصال بين اجهزة إنترنت الأشياء، تتيح امكانية إدارة العمليات القياسية بسهولة في العديد من الصناعات على نطاق أوسع، لذا تستخدم إنترنت الأشياء IoT ويتم احلالها في ما يسمى بالمباني الذكية والمدن الذكية المستخدم استنادًا إلى المعلومات التي ترسلها cities، حيث تستند فكرة المدن الذكية على افتراض أن الأجهزة بمكنها تخصيص بيئة المستخدم استنادًا إلى المعلومات التي ترسلها الأجهزة المحمولة المخاصة به، ثما يوفر العديد من الفرص التي لا يزال من الصعب التنبؤ بحا، وفي الوقت الحاضر ، نفذت العديد من العمليات في المباني التي بالفعل تمت الممتنها (تحويلها الى عمليات تقنية)، حيث لا تعتبر إدارة أنظمة تكييف الهواء أو درجة الحرارة أو الإنذار مشكلة بالنسبة للهندسة المعمارية الحديثة، ولكن العديد من المتعلقين بإنترنت الأشياء لا يتنبأون فقط بالذكاء، بل يتوقعون ايضاً ظهور المباني الذكية التي تتمتع بخصائص الذكاء الاصطناعي والقدرة على اتخاذ القرارات بشكل مستقل ودقيق، ولكن هذا لا يزال في المستقبل (Wójcik, 2016).

وقد افادت مختلف الادبيات وعلى نطاق واسع أن إنترنت الأشياء (IoT) تنشاء نماذج أعمال جديدة (Uckelmann, محديدة الاحتيات وعلى نطاق واسع أن إنترنت الأشياء (IoT) المحتيات والمفاهيم الضرورية المحتيات والمفاهيم الضرورية لحالات تطوير (Schumacher, Rieder, Gschweidl & Masser, 2011). الأفكار الجديدة الخاصة بتقديم المنتجات والحدمات للمستحدمين، ووفقاً لبعض الكتاب (Perera et al., 2014) ، فإن استحدام تقنيات إنترنت الأشياء (IoT) يتناسب بشكل جيد مع الاتجاه العالمي لتوفير جميع السلع كخدمات، ولم يعرف حتى الآن النطاق الكامل الاستخدام إنترنت الأشياء (IoT) والذي يهدف إلى خلق نماذج العمال جديدة ومتطورة (سواء تجارية ام لا)، حيث أن النماذج الحالية لتطبيقات إنترنت الأشياء (IoT) المحتملة في مجال الأعمال واعدة ومبشرة.

806

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

♦ استكشاف التكنولوجيات الرئيسية اللازمة لتوفير تطبيقات خدمات انترنت الاشياء وأمثلة إنترنت الأشياء الواقعية

حالياً نشأت فكرة تواجد الاشياء الذكية، والتي يمكن أن تشمل الأجهزة المتصلة بالشبكة، هذه الاجهزة التي تحمل الكثير من وعود تنفيذ المهام الإضافية، والراحة، وتحقيق المستويات المعيشة المتزايدة بشكل عام، فقد تكون للثلاجة مقدرة على طلب إمدادات إضافية من نوع طعام محدد مسبقًا عندما تنخفض الإمدادات إلى أقل من معيار محدد سلفًا ايضاً، حيث يمكن لإنترنت الأشياء أن تشمل أي شيء، مما يجعل البعض يصف إنترنت الأشياء كإنترنت لكل شيء، وكمثال على إمكانيات الاتصال الفائقة، نأخذ بعين الاعتبار الأمثلة التالية:

■ المراقبة البيئية من خلال (الأجهزة الذكية) • Environmental monitoring through (smart (الأجهزة الذكية) • appliances)

هي اكثر النماذج انتشارا لانترنت الاشياء، فهناك العديد من الأمثلة التقنية على المنتجات الاستهلاكية، مثل منظم الحرارة او التحكم https://nest.com/thermostats/nest-learning Nest thermostat
المناخى المنزلي نيست thermostat/overview ، فمن خلال جهاز المنظم وباستخدام مدخلات المستخدم عن تفضيلاته لدرجة الحرارة، يمكن أن تتعلم مع مرور الوقت عادات سكان المنزل وتفضيلات التدفئة والتبريد من أجل تحسين درجة الحرارة المفضلة عندما يكونوا في المنزل، ويعمل المنظم على تنظيم درجة الحرارة داخل اى مبنى بطريقة ترضي ما يفضله المستخدم وتقلل من تكاليف الطاقة، كما يمكن إقران هذا المنظم وتحسينه بشكل أكبر من جهاز حوال المستخدم، حيث تعطي تطبيقات المحمول لأصحاب المنازل بعض القدرة على السيطرة والتحكم لجمع الأفكار حول بيئة منزلم (Hahn, 2017).

■ الملابس الذكية والملحقات الذكية (القابلة للارتداء) Smart clothing and smart accessories

من النماذج التي تعمل على إرسال البيانات الصحية إلى الخادم المركزي لمراقبة معدل ضربات القلب وضغط الدم والمعلومات المشابحة، ويكن أن تقدم بيانات التحليلات التنبؤية في مراقبة الصحة، وفي مقال لاحد مسئولي شركة Cisco سيسكو ويمكن أن تقدم بيانات التحليلات التنبؤية في مراقبة الصحة، وفي مقال لاحد مسئولي شركة https://www.cisco.com ، ان المتوقع نمو هذه القدرات بشكل عميق في غضون السنوات القليلة المقبلة، حتى سنتمكن من ابتلاع حبة يمكنها مراقبة جهازنا الهضمي وإرسال معلومات ذات صلة إلى أطبائنا في الوقت المناسب وذلك خلال سياق ما نقوم به باليوم العادى، وسترتدي الأمهات الحوامل "الوشم الذكي" smart tattoos لمراقبة صحة ونشاط أطفالهن وترسل طبيبهم في وقت مبكر أو بالوقت المناسب،

وتقوم منتجات فيتبيت https://www.fitbit.com/home Fitbit بمراقبة النشاط البدني والمعلومات الحيوية المرتبطة به كما ذكر سابقاً، مثل معدل ضربات القلب ومعدل حرق السعرات الحرارية، وذلك أجل تعزيز الصحة والرفاهية، وبالمثل ، يقدم رالف لورين Polo Tech shirt قميص بولو تيك https://www.ralphlauren.com Ralph Lauren المبيانات البيومترية https://www.ralphlauren.com/men-clothing-polo-shirts https://www.ebay.com/p/Polo-Sport-Ralph-Lauren-Polotech biometric data وستسمح السيارات الذاتية القيادة للاشخاص بترك القيادة إلى Wearable-Biometric-Shirt-M/587322495 المكينات وايضاً ستتمكن السيارات الذكية التي يقودها الناس وتعتمد على تقنيات انترنت الاشياء، من قياس مدى كفاءة القيادة،

وستكون قادرة على تحقيق العديد من المهام مثل الكشف عن نوم السائق اثناء القيادة وبالتالي اتخاذ إجراءات تصحيحية ,Weinberg) Milne, Andonova & Hajjat, 2015, 617).

■ منتجات هجينة http://www.hobbyprojects.com Hobbyist projects مثل المرامج وغيرها من البرامج الهجينية الصغيرة القابلة للبرمجة:

فهناك أيضا العديد من الهواة المهتمين بفضاء إنترنت الأشياء، وعندما يدقق فى العديد من التقنيات التي تدخل حيز التنفيذ في إنترنت الأشياء، فسوف تتضح أمثلة محددة من لوحة التحكم البرمجي، لكن هذه الحواسيب الصغيرة لها قابلية التوسع في امتلاك أطراف إضافية، مثل التخزين والشاشات، والتي تضاف إليها، لذا هناك مجموعة من الاحتمالات لهواة إنترنت الأشياء، ببعض الطرق، ان تحتوي هذه الاجهزة على بعض التطبيقات الاكثر شيوعًا ويرجع ذلك جزئيًا إلى مرونة الأجهزة.

وهناك بعض الأجهزة التجارية الصغيرة تكون جاهزة لاستخدام المؤسسات، أي ألهم تخرجوا من حقل الهواة واصبحوا اجهزة حقيقة، ومتاحة في السوق الاستهلاكية مثل بعض إمكانات البلوتوث المنخفض الطاقة (BLE) Bluetooth low energy المواقع داخل إنترنت الأشياء والتي لها انعكاسات أمنية للمنارات I-Become التي تقدم مساعدة لتحديد المواقع الجغرافية لأنظمة المكتبات (Hahn, 2017).

وعلى الرغم من الاعتقاد السائد بأن مجموعة مفيدة من انترنت الاشياء ستظهر، إلا ان هناك جهود عديدة لتصنيف هذه الأجهزة، ويتضح أن الأسلوب المناسب لتصنيفها سيكون من خلال تطبيقاتها العملية، وقد حددت ستة مجالات رئيسية للتطبيق: (Weinberg, Milne, Andonova & Hajjat, 2015, 617) وهي :الأجهزة القابلة للارتداء wearables، والمباني building & home automation، والرعاية الصحية المحالة للمنزل smart cities، والسيارات smart cities، والسابرات smart manufacturing، وفيما يلى توضيح لجالات تطبيقاتها:

○ الأجهزة القابلة للارتداء Wearables وتشمل:

- وسائل الترفيه Entertainment
 - اللياقة البدنية Fitness
- الساعة الذكية Smart watch
- الموقع والتتبع Location and tracking

o البناء والتشغيل الآلي للمنزل Building and Home Automation وتشمل:

- Access control التحكم في الوصول
- التحكم في الضوء ودرجة الحرارة Light and temperature control
 - تحسين الطاقة Energy optimization

807

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- الصيانة الوقائية Predictive maintenance
- الاجهزة المتصلة Connected appliances

o المدن الذكية Smart Cities

- العدادات الإلكترونية السكنية Residential e-meters
 - الاشارات الضوئية الذكية Smart street lights
- كشف تسريب خط الأنابيب Pipeline leak detection
 - التحكم بالمرور Traffic control
 - كاميرات المراقبة Surveillance cameras
- نظام التحكم المركزي والمتكامل Centralized and integrated system control

○ الرعاية الصحية Health Care وتشمل:

- المراقبة عن بعد Remote monitoring
- القياس عن بعد للاسعاف Ambulance telemetry
 - تعقب المخدرات Drug tracking
 - Hospital asset tracking تتبع المستشفى
 - التحكم بصلاحية الدخول Access control
 - الصيانة الوقائية Predictive maintenance

o التصنيع الذكي Smart Manufacturing وتشمل:

- تحسين التدفق Flow optimization
- مخزون الوقت الحقيقي Real-time inventory
 - تتبع الاصول Asset tracking
 - سلامة الموظف Employee safety
 - الصيانة الوقائية Predictive maintenance

808

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Automotive السيارات

- الترفية المعلوماتي Infotainment
- استبدال الاسلاك Wire replacement
 - القياس عن بعد Telemetry
- الصيانة الوقائية Predictive maintenance
- التفاعل بين السيارات ، وبين السيارة والبنية التحتية Car to car, and car to infrastructure

♦ رؤية الفرص المتاحة لانترنت الاشياء وفوائدها والمخاوف التي تحوطها:

■ الفرص Opportunities

يتوقع الكثيرون أن التأثير الاقتصادي لإنترنت الأشياء سيكون ضحمًا، وذلك بناءا على التقديرات الكبيرة لذلك من قبل عدد من المنظمات التي تحظى بالاحترام فعلى سبيل المثال، تتوقع شركة https://www.idc.com IDC وجود سوق عالمي لإنترنت الأشياء يبلغ ٧٠١ تريليون دولار في عام ٧٠٠ ، وتقدر شركة جنرال إلكتريك وhttps://www.ge.com General Electric الأشياء يمكن أن يضيف ما يصل إلى ١٥ تريليون دولار إلى الناتج المحلي الإجمالي العالمي Gross domestic product بحلول عام ٧٠٠ (وpress, 2014)، ومع ذلك، قد يكون هناك العديد من المبادلات والمخاوف المرتبطة بانتشار إنترنت الأشياء واستخدامها وهذا ما سيتم ذكره لاحقاً.

■ الفوائد Benefits

يمكن أن تستفيد إنترنت الأشياء من المنظمات من خلال تعزيز جمع البيانات، وامكانية الاستحابة في الوقت الفعلي المناسب، وتحسين الوصول إلى الأجهزة والتحكم فيها، وزيادة الكفاءة والإنتاجية، والاتصال بالتقنيات.

وتتمثل إحدى فوائد إنترنت الأشياء في جمع البيانات المعززة، فالبيانات الكبيرة big data المتوفرة اليوم ستكون عبارة عن بيانات قليلة غدًا، لذا نجد ان انترنت الاشياء IoT تنشئ فرصة لتجميع المزيد من بيانات - نوع معين او عدة أنواع - من المعروفة، على سبيل المثال، يمكن للمستخدم الذي يرتدي جهاز انترنت الاشياء IoT المتصل بالنواحي الصحية أن يسمح بالجمع المستمر للمعلومات الحيوية عنه، مثل النبض ودرجة حرارة الجسم والمسافة المقطوعة، ويمكن استخدام هذه البيانات لتحسين النتائج الصحية للشخص (على سبيل المثال، فقدان الوزن أو اللياقة)، ويمكن جمع البيانات عن أدق الظواهر المرتبطة بالصحة مثل تدفق الدم، النشاط العصبي، ليكون في نهاية المطاف يتاح له فرصة الحماية من الامراض التي تحدد الحياة.

وكميزة إضافية، يمكن جمع البيانات على الفور للسماح باتخاذ القرارات في الوقت الفعلي وتنفيذ الاجراءات، وهذا من شأنه أن يعزز إعادة pay-as-you-go التخزين أو خدمات إدارة تتابع التوريد الأخرى، فعلى سبيل المثال، يمكن توسيع نطاق الدفع عند الاستخدام https://www.carphonewarehouse.com/mobiles/pay-as-you-go.html لخدمات الهاتف المحمول

809 العمل الم

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

810 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

وتأجير السيارات مثل Zipcar مثل https://www.zipcar.com/ ونقله إلى أي تطبيق تقريبي، مثل التأمين الصحي او الاجتماعي، بالإضافة إلى ذلك، يمكن أن تصبح الأسعار لمجموعة متنوعة من الموضوعات التي تميل إلى أن تكون ثابتة، مثل عدادات مواقف السيارات أو آلات البيع، يمكنها جميعاً ان تصبح ديناميكية من خلال انترنت الاشياء , Andonova & Hajjat, 2015

ومن الفوائد المنفذة حالياً على نطاق واسع للإنترنت الاشياء هي القدرة على الوصول الأكبر إلى الأجهزة المتصلة بالإنترنت والتحكم فيها، على سبيل المثال، يمكن وصول الاشخاص إلى أجهزة الحاسبات الآلية المنزلية أو خدمة كابل التليفاز واستخدامهم من بعد اى عندما يكون الشخص بعيدًا عن المنزل، وسيمتد هذا النوع من الوصول والتحكم ليشمل أجهزة إنترنت الأشياء بكافة المجالات، على سبيل المثال، يمكن أن يرى مسؤول التسويق الرئيسي (chief marketing officer (CMO) لوحة تحكم تعرض أنماط تدفق حركة المشترين في وقتها الحقيقي داخل منفذ بيع التجزئة، ويمكنه التحكم في عناصر المتجر، مثل شاشات العرض، والصوت، والإضاءة، وتخزين الأرفف.

كما أن دخول انترنت الاشياء للسيارات الذكية التي تتضمنها، وإشارات المرور، ومناطق وقوف السيارات، وعداداتها - وغيرها على النطاق الاوسع بالمدن- يتيح ذلك التقليل من عدد أو تأثير الاختناقات المرورية أو يوفر الوقت المستهلك للعثور على مكان لوقوف السيارات، وهذا يمكن أن يؤدى بدوره إلى تحسين نوعية الحياة في الجوانب المهنية والشخصية (Kavis, 2014).

وكما هو الحال مع العديد من التقنيات، من السهل تخيل الكفاءات المتزايدة بمجموعة متنوعة من التطبيقات، مثل استخدام الطاقة، والتي تتيح إمكانية تحقيق مكاسب هائلة في الإنتاجية واتاحة التحسينات في العمليات التسلسلية ذات القيمة مثل تصميم المنتجات والتسويق والتصنيع وخدمة ما بعد البيع، ومنطقياً بمكن التصور بدرجة كافية أن مكونات ومنتجات إنترنت الأشياء مع أجهزة الاستشعار المدمجة وغيرها من المكونات المتعلقة بتكنولوجيا المعلومات "الذكية"، من شأنها أن تعزز العديد من العمليات، فعلى سبيل المثال ، قامت شركة وغيرها من المكونات المتعلقة بتكنولوجيا المعلومات "الذكية"، من شأنها أن تعزز العديد من العمليات، فعلى سبيل المثال ، قامت شركة بعرف المدودة المعلومات المثرورية الكافية، https://www.stanleyblackanddecker.com Stanley Black & Decker بتقنية لاسلكية على مجموعة متنوعة من مواد التصنيع وذلك بمدف تزويد عمال التجميع والمشرفين والمدراء بالمعلومات الضرورية الكافية، وقد أدى ذلك إلى تحقيق مكاسب كبيرة في الإنتاجية في مجموعة متنوعة من المجالات بما في ذلك فعالية المعدات وإدارة المخزون واستخدام العمالة وخدمة العملاء والتسليم.

كما يمكن لإنترنت الأشياء أن يعزز الإنتاجية على نطاق أوسع وفي الأنظمة التي يكون فيها تنسيق العديد من الاجزاء أمرًا حيويًا، حيث أنه انه ومن خلال التنسيق المناسب لإنترنت الأشياء، يمكن تشكيل الأنظمة ومزجها للعمل معاً بسلاسة، فعلى سبيل المثال، يمكن أن يمتلك أصحاب المنازل نظامًا يربط بين مجموعة متنوعة من العناصر المتعلقة بالعقارات - مثل الإضاءة والأقفال وأجهزة التلفزيون وأجهزة المطبخ - حيث يربطها معًا مجتمعة في منزل "متصل" connected' home، وبالتالي يمكن استخدام هذه العناصر لتوفير قدر أكبر من الكفاءة والفعالية والرضا (Weinberg, Milne, Andonova & Hajjat, 2015; Cisco, 2014).

■ المخاوف Concerns

هناك عدد من المخاوف والمشاكل التي تحيط بتقنية انترنت الاشياء والتي قد تكون صعبة التحكم بما، حيث سيتم إنشاء المزيد من البيانات التي سوف تحتاج إلى تخزينها، ومعالجتها، فبعض التقديرات تشير الى ان نمو إنشاء البيانات في العالم يتراوح في الوقت الحالي من حوالي ٤ وحدات من نوع zettabytes (أي ٢٠٢١ بايت)، إلى ما يقارب ٤٠ Zettabytes في عام ٢٠٢٠ (Adshead, 2014)، وستكون هناك حاجة إلى تقنيات وخوارزميات جديدة لمعالجة البيانات وتخزينها.

وتعتبر الملكية أيضا مصدر للقلق، فمن يمتلك البيانات في نظام يشارك فيه مجموعة متنوعة من الأطراف المنشئة والتي تضيف قيمة الى هذه البيانات؟ وقد كانت هذه المشكلة متواجدة في الشبكات الاجتماعية وفي الحالات الأخرى التي يتم فيها إنشاء البيانات أو مشاركتها من خلال المستخدمين او من خلال مستخدمي ومسؤولي الاطراف الثالثة او الخارجية third-party agents، وهنا تكبر احتمالية أن المشكلات المتعلقة بملكية البيانات قد تخلق خلافات ونزاعات، خاصة عندما تكون البيانات ذات طبيعة شخصية.

بالإضافة إلى المخاوف المتعلقة بتجهيز البيانات وتخزينها وملكيتها، ستكون هناك حاجة إلى التعامل مع الأسئلة التي لم يتم اجلائها بشأن التشغيل البيني والتواصل والمعايير، وسيستخدم مقدمو الخدمات والمصنعون مجموعة متنوعة من الأساليب المختلفة فيما يتعلق بإنترنت الأشياء مثل هياكل البيانات والاتصالات، ولكن لكي تعمل الأجهزة معاً في نحاية المطاف، لابد من تحديد نوع من التنسيق أو مجموعة من المعايير، وقد تحاول تنظيمات الأنظمة البيئية الشائعة الحالية مثل مثل /https://www.amazon.com من المعايير، وقد تحاول تنظيمات الأنظمة البيئية الشائعة الحالية مثل /Google / https://www.google.com تطبيق ممارسات قوية للسيطرة على إنترنت الأشياء، ويمكن أن يكون لهذا تأثير إيجابي فيما يتعلق بالتسارع في التطبيقات، ومع ذلك، يمكن أن يكون له أيضًا تأثيرات سلبية من حيث أنه قد يزعزع الابتكار ويهدر اختيار المستخدم (Weinberg, Milne, Andonova & Hajjat, 2015)

❖ تحديد شكل خدمات المكتبات الحديثة، وإمكانات إنترنت الأشياء لتحسينها:

بالانتقال إلى مناقشة خصائص حدمات المكتبات الحديثة ، يمكن الاستنتاج أنه على الرغم من مرور الوقت والتغيرات التكنولوجية ، فإن جوهر خدمات المكتبات لا يزال في عمقه هو الوساطة في الوصول إلى المعلومات (Wojciechowski, 2014)، ولا يزال توفير الوصول إلى المجموعات التقليدية والالكترونية عبر الإنترنت في ادبيات هذا الموضوع هو المجال الرئيسي لخدمات المكتبة، ولا يقل أهمية عن مجال الخدمات الاستشارية والاستشارات المرجعية ، وفقا لتقرير بيو Pew Pew بهال الخدمات الاستشارية والاستشارات المرجعية ، وفقا لتقرير بيو مد في المائة يزعمون أن المساعدة من أمناء المكتبات المرجعية المحتبات المرجعية مهمة حداً لخبراتهم بالمكتبات (Zickuhr et al., 2013)، ومن المقترح أن تشمل واجبات أمناء المكتبات تبادل المعلومات المتعلقة بالفهرس، والإشارة إلى مصادر المعلومات، وتوفير الحقائق، وبالتالي يكون في الواقع مصدرا للمعلومات.

وقد لفت الانتباه ببعض الأبحاث إلى حقيقة ، أن دور أمناء المكتبات في الوقت الحاضر - خاصة في البيئات الأكاديمية - لا يقتصر على مشاركة بسيطة للمعلومات، بل يعتمد أيضًا على مساعدة المستخدمين، سواء كانوا باحثين أو طلاب، في عملية الحصول على البيانات

811 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

812

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

واستخدامها، بدءًا من بداية ظهور الفكرة أو الحاجة أو المفهوم، وانتهاءاً الى الوصول لبدء النشر او الحصول على المعلومة، ويرتبط هذا النهج بفكرة ما يسمى بالمهارة المكتسبة لامانة رابطة امناء المكتبات embedded librarianship، وهو مفهوم يقوم على المشاركة العميقة لأمناء المكتبات في حياة المستخدمين وتقديم الخدمات بالمكان والوقت المناسب لهم (2014).

وتقدم حدمات المكتبة في الوقت الحاضر بأشكال مختلفة ومع مجموعة متنوعة من الأدوات، مثل الدردشة chat والبريد الالكرتوني Ong et al.,) ووسائل الاعلام الاجتماعية social media وتطبيقات الهاتف المحمول mobile applications وغيرها (2014)، ولكن عندما يتعلق الأمر بطبيعتها الأساسية، فيبدو أن جوهر حدمات المكتبات يمكن تقسيمه إلى مجموعات كما يوضح الشكل التالي:

خدمات المكتبات الاساسية الحديثة (Wójcik, 2016, 8)

وشملت خدمات المعلومات ما يلي:

- ١- مشاركة الحقائق المعلوماتية كالتواريخ والأسماء والحقائق ، وما إلى ذلك.
- ٢- توفير ادلة وفهارس المعلومات الببليوجرافية التي تساعد المستخدمين على التنقل من خلال موارد المكتبة والبحث عن مصادر المعلومات ذات الصلة بموضوع البحث.
- ٣- اتاحة الوصول إلى المجموعات التقليدية والالكترونية لتوفير مواد الاعارة بموقع المكتبة on-site أو الكترونيا عن بعد remotely وفي كثير من الأحيان، يتم بالمكتبات الحديثة تقديم حقائق وادلة المعلومات وتوفير إمكانية الوصول إلى الموارد التقليدية والإلكترونية ضمن عملية معقدة واحدة أملاً في إيجاد حل شامل لاحتياجات المستخدم (, 2014).
- ومن نماذج خدمات المكتبات ايضا، توفير المواقع الداخلية (المساحات) والتجهيزات، على سبيل المثال غرف المكتبة وأجهزة ومن نماذج خدمات المكتبات الفوئية scanners وأدوات البحث عن المعلومات، إلخ ، وقد أظهر البحث الذي أجراه معهد / http://www.pewinternet.org PEW Research Center

813 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

خاصة توفير الوصول المجاني إلى أجهزة الكمبيوتر والإنترنت - مهم جدا ل ٧٧ في المئة من الأمريكيين فوق ١٦ سنة، وأظهر نفس البحث أيضا أن ٣٥ في المائة من المستخدمين سيستخدمون على الأرجح الأجهزة الإلكترونية الجديدة في المكتبات (zickuhr).

توفير الاستشارات والتدريبات المعقدة والتي تدور حول كيفية استخدام المكتبة ومحتوياتما وكيفية استرجاع المعلومات بشكل عام،
 وفي العالم الحديث، تلعب المكتبات دوراً هاماً في تثقيف الكفاءات في مجال محو الأمية المعلوماتية، ويعد تعليم كيفية تقييم جودة المعلومات من أهم خدمات المكتبات (Kavis, 2014).

وتجدر الإشارة إلى أن هذه القائمة لا تشمل ما يسمى الأنشطة الخارجية للمكتبات external activities of libraries ، مثل الأحداث الثقافية والمحلية والمجتمعية، إلخ. ولم تتضمن ايضاً العمليات المكتبية الفنية الأخرى، مثل تجميع المجموعات ووصفها او فهرستها وتخزينها، وأيضًا قد يبدو مخطط التطوير developed scheme الذي يغطي الجوانب الرئيسية لخدمات المكتب بسيطًا، ولكن عندما يُنظر إلى تنوع الأنشطة التي تضطلع بما المكتبات نجد انما عكس ذلك (Wójcik, 2016).

انشاء نموذج نظري لإنترنت الأشياء في خدمات المكتبات

تستند فكرة إنشاء نموذج نظري لمناطق تطبيق إنترنت الأشياء في حدمات المكتبة، إلى افتراض أن إنترنت الأشياء قابلة للتطبيق عالمياً ويمكن استخدامها على نطاق واسع بغض النظر عن طبيعة الجامعة التي تتبع لها المكتبة او الملف التحرى التي تتبع لها المؤسسة، ولاختبار هذه الفرضية قام وحسيك Wójcik (2016)، بتحليل مجالات استخدام إنترنت الأشياء في مختلف القطاعات التحارية لاختيار المجالات الأكثر شيوعًا في الاستخدام ، والتي تم تقسيمها بعد ذلك إلى خدمات وأنشطة أخرى، وأجريت مقارنة بين نتائج هذا التحليل وقائمة الحدمات الرئيسية والأنشطة الأخرى التي تقدمها المكتبات بحثًا عن القواسم المشتركة من حيث الوظائف التي تؤديها المؤسسات التحارية والمكتبات، وافترض وحسيك Wójcik (٢٠١٦) أنه إذا كانت مختلف الأنشطة والوظائف بكلا مجالي الصناعات والمكتبات متشابحة، وبنفس الوقت تستخدم الشركات التحارية إنترنت الأشياء، فإن تطبيقها ايضاً سيكون ممكناً نظرياً بمجال المكتبات.

وأظهرت المقارنة الأولى المتعلقة بالخدمات أنه يمكن استخدام إنترنت الأشياء في المكتبات لتوفير الوصول إلى المجموعات التقليدية والالكترونية عبر الإنترنت وتوفير معلومات الحقائق والادلة، كما هو الحال في القطاع التجاري، وعلى سبيل المثال، يمكن لهذه التقنية أن تسهل على المكتبين والمستخدمين العثور على المواد المادية physical objects في المكتبين والمستخدمين العثور العيل المتعادر الحالية التي (الافتراضية) virtual resources ويمكن أيضًا استخدامها لتقديم تلميحات ومعلومات حول المصادر المرتبطة بالمصادر الحالية التي يهتم بما المستخدمين، ويمكن أن تكون إنترنت الأشياء مفيدة أيضاً في المجالات الأخرى لخدمات المكتبات، مثل الاستشارات والتدريبات. وفي هذا السياق، يمكن استخدام إنترنت الأشياء لتحميل او تنزيل المعلومات الحديثة their mood أوجدولهم اليومي وما إلى information للمستخدمين من أجهزتم المجمولة، على سبيل المثال ، من خلال ميولهم their mood أوجدولهم اليومي وما إلى ذلك، وإضفاء الطابع الشخصي personalizing على الدورات التدريبية وفقًا لهذه البيانات، ويمكن استخدام إنترنت الأشياء أيضاً للإشارة إلى توفر المرافق والمصادر، وبالتالي منع إحباط المستخدم بسبب عدم وجود حيز في غرفة القراءة أو عدم توافر مكان بوحدات العمل workstations.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كما ادت مقارنة استخدامات إنترنت الأشياء التجارية الأخرى عكس ما تظهره الأنواع الأخرى من أنشطة المكتبات، حيث اظهرت إمكانيات مثيرة للاهتمام، وعلى الرغم من إمكانية استخدام إنترنت الأشياء بشكل متكرر في التسويق والترويج، فإن فائدتما لا تقتصر على هذا المجال، ويمكن استخدامها أيضًا في عملية تحسين، وتنظيم عمل المكتبات، وتطوير نماذج أعمال مبتكرة بجعل المكتبات أكثر إثارة لاهتمام المستخدمين وأصحاب المنفعة الآخرين، ويمكن ايضاً أن تستخدم تقنيات التسويق المبتكرة القائمة على إنترنت الأشياء لمساعدة تعزيز المكتبات وتنظيم الأحداث وبناء صورة المكتبة كمؤسسة حديثة تتبع الاتجاهات الحالية، حيث يمكن استخدام هذه التقنية أيضًا لتبسيط العمليات الفنية الداخلية للمكتبة، على سبيل المثال ، جمع، ووصف وتحليل المصادر، واستخدام تكنولوجيات المباني الذكية، والتخزين السليم للمصادر.

وتلخيصاً ، يمكن الاستنتاج أن المجالات الرئيسية بمحال المكتبات والمحتمل استخدامها لإنترنت الأشياء لتطوير خدمات المكتبات سوف توفر معلومات دليلية ارشادية، وتوفر الوصول إلى المجموعات التقليدية والالكترونية وستقدم إنترنت الأشياء أيضاً إمكانيات للاستشارات والتدريبات، وتتبع وتوجيه الخدمات، ومشاركة المعلومات، وتوفير المجهود المبذول بمختلف العمليات الفنية المكتبية.

المجالات الرئيسية المحتملة لاستخدام إنترنت الأشياء IoT في خدمات المكتبة (Wójcik, 2016, 10)

ويمكن القول ان الجالات الواعدة لاستخدام انترنت الأشياء IOT في أنشطة المكتبات الأخرى ستكون بمجال التسويق والترويج والتخزين والأنشطة والفعاليات الثقافية، بالإضافة الى إمكانية استخدم انترنت الأشياء ايضاً في جمع ووصف وتحليل واختيار الجموعات، وبشكل عام ، يبدو نظرياً أن إنترنت الأشياء يمكن استخدامها بنجاح في كل مجال من مجالات عمل المكتبات تقريبًا، بما في ذلك الخدمات والأنشطة الأخرى.

المجالات الرئيسية لاستخدام إنترنت الأشياء IoT المحتملة في انشطة المكتبة الأخرى (Wójcik, 2016, 10)

❖ صياغة آفاق لتطبيقات واستخدام إنترنت الأشياء في المكتبات (أمثلة تنفيذية)

لا توجد العديد من الأوصاف الموجودة لاستخدام إنترنت الأشياء IoT في المكتبات، ولكن تحليل الأدبيات والبحث عن موارد الشبكة أو Weacons الذي تنفذه مكتبة أورلاندو العامة أو Orlando Public Library https://www.ocls.info/locations-hours/orlando-public-library Bluetooth low وهذه التقنية عبارة عن منارات تعمل بمثابة أجهزة حاسبات آلية صغيرة تستخدم تقنية البلوتوث المنخفض الطاقة energy (BLE) technology):

http://www.capiratech.com/capiraconnect/ CapiraConnect o /https://bluubeam.com BluuBeam o

ويتم استخدام التطبيقات المكتوبة custom-written apps خصيصًا لتعزيز الخدمات والموارد التي تقدمها هذه التقنية، حيث يتم ارسال الإشعارات المختلفة الى جوالات المستفيد بميعاد تجديد الاستعارة اوالاشعار بتأخير الاسترداد، وقد تساعد هذه الاشعارات المستخدمين او الزائرين ايضاً في البحث عن الموارد وتوسيع اهتماماتهم باستخدام تلميحات متفق عليها مسبقا للإشارة الى تلك الموارد او الخدمات.

اما كيفية عمل هذه المنارات beacons فتكون من خلال انتشارها بمختلف مناطق المكتبة، حيث تنبعث منها إشارات طاقة منخفضة باستمرار، وعندما يكون الهاتف الذكي للمستخدم او الزائر على مقربة من المنارات، فإنه يستقبل ويستجيب للمنارات، ويتم تحديد موقع المستخدم اوالزائرين من ثم يتم تشغيل الاشعارات او الرسائل المستهدفة فتصل الى جهازه المحمول مباشراً، حيث ان حساب الموقع يتم على أساس المسافة بين الجهاز – الذي اقترب (كجهاز iPhone مثلا) ومكان تواجد المنارات beacons).

815 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

816 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

ويذكر مساعد مدير مكتبة مقاطعة أورانج https://www.ocls.info ،Orange County Library System إن هذا التطبيق يشبه صنبور معلوماتي كالصنبور الظاهري المحمول على الكتف (Sarmah, 2015)، حيث يوفر القليل من التذكير والتلميح للمستخدمين، ويتضح أن السمة المميزة لهذا المنتج هي بساطة هذا المفهوم، والذي يسهل شرحه للمستخدمين، بالاضافة الى فائدته العالية في البحث عن السياق contextual search.

وبالإضافة الى مكتبة أورلاندو العامة تستخدم تقنية iBeacon أيضًا حوالي ٣٠ مكتبة أخرى في الولايات المتحدة الأمريكية، ولم يذكر وسف لأمثلة أخرى من استخدام ال iBeacon في المكتبات بشكل جيد (Wójcik, 2016)

ولدى شركة http://www.capiratech.com Capira Technologies في المكتبات المتواجدة، بحيث يمكن تصميم في المكتبات، حيث تتيح الحلول التي تقدمها هذه الشركة دمج تطبيقات الهاتف المحمول مع أنظمة المكتبات المتواجدة، بحيث يمكن تصميم التطبيق وفقًا للاحتياجات الفردية للمكتبة ويعطي إمكانيات واسعة، فمثلا يمكن للمستخدمين ان يتلقوا إشعارات حول حالة حساباتهم، أو الاطلاع على أنشطة وفعالات المكتبة، أو البحث بالفهارس، أو تلقي إشعارات شخصية وسياقية من أمناء المكتبات الذين يقدمون للمسفيدين معلومات موضوعية تحمهم بالوقت الحالي كنوع من خدمات الإحاطة الجارية، وقد ذكر أحد مؤسسي شركة Capira المكتبات التطبيق يستخدم على نطاق واسع في أكثر من ١٠٠ مكتبة، ومن الأمثلة على ذلك مكتبة مقاطعة سومرست Somerset" ومكتبة مجتمع Half Hollow Hills & Half Hollow Hills & County Library (Swedberg, 2014) Community Library https://hhhlibrary.org/

■ توظيف إمكانيات إنترنت الأشياء بمجال المكتبات

ان انترنت الأشياء تمثل قفزة كبيرة مقبلة في قطاع تكنولوجيا المعلومات والاتصالات، حيث أن النطاقات المحتملة لتطبيقات إنترنت الأشياء (Zickuhr et al., تظهر في مجالات: القطاع التجاري والأعمال والعلوم ووسائل الترفيه وفي تفاصيل الحياة اليومية الكثيرة (Zickuhr et al., 2015; Wójcik, 2016).

واستنادا إلى ملاحظة القطاع التجاري، فهناك رؤية لمدى توظيف إمكانيات إنترنت الأشياء بالمكتبات، وحيث أن بعض الأنشطة التجارية تتداخل مع خدمات المكتبة، لذا يمكن المكتبات من الناحية النظرية استخدام إنترنت الأشياء بطريقة مماثلة للمؤسسات التجارية، وقد حاولت هذه الدراسة تحديد مجالات أنشطة المكتبات التي يمكن أن تؤدي هذه التكنولوجيا فيها أداءً جيداً.

فمن بين المجالات المحتملة لاستخدام إنترنت الأشياء: تتبع الكتب، وتنظيم جولات ذاتية التوجيه، والتمكن من استعراض المجموعات الخاصة والمجموعات الاكثر إثارة للاهتمام، توفير خيارات للدفع بدون تواصل contactless payments، والتحقق من توفر التجهيزات، وتوفير المزيد من المعلومات التفصيلية عن المجموعات، وحيث إن إمكانيات استخدام إنترنت الأشياء في المكتبات تكاد لا تنتهي وتعتمد في الغالب على خيال أمناء المكتبات (Engard, 2015)، فمن بين أمثلة استخدام إنترنت الأشياء في المكتبات، أدرج ما يلي:

iBeacons وال RIFD بالاعارة الذاتية، باستخدام منصات ضغط الأرضيات RIFD وال floor pressure pads وال tristbands وغيرها الكثير تحركات المستخدمين وتزويدهم بالمعلومات السياقية، استخدام أساور المعصم wristbands كبطاقات للمكتبة، وغيرها الكثير

٥ ١ / ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

باختصار فإنه يمكن استخدام تقنية إنترنت الأشياء بالمكتبات لدعم كل العمليات المكتبية الخفية (أي العمليات الفنية) وخدمات المستخدمين.

وإلى حد كبير تتفق النتائج الظاهرة مع الافتراضات المقدمة من قبل المؤلفين والممارسين الآخرين، حيث أظهرت نتائج الاستقصاء الذي ما أحري بين أمناء المكتبات في عام ٢٠١٤ من قبل ال OCLC, 2015) وذلك على سبيل المثال، أن إنترنت الأشياء - من وجهة نظر الممارسين - OCLC, 2015) وذلك على سبيل المثال، أن إنترنت الأشياء - من وجهة نظر الممارسين تعتبر تكنولوجيا واعدة يمكن استخدامها والافادة منها بمجال المكتبات بصورة واضحة للجميع وخاصاً بمجالات مراقبة الجرد والاتاحة والاصالة او المصادقة الوصول إلى المجموعات التقليدية والالكترونية عبر الإنترنت وتوفير المعلومات الدليلية، كما يمكن أن تكون تتنيحها بعملية توفير اتاحة الوصول إلى المجموعات التقليدية والالكترونية عبر الإنترنت وتوفير المعلومات الدليلية، كما يمكن أن تكون والتحهيزات، وتكون تقنية إنترنت الأشياء مفيدة أيضاً في أنشطة المكتبة الأخرى الغير خدمية مثل التجميع والوصف والتخزين والتحليل واختيار المجموعات والتسويق والترويج وتنظيم الأحداث والفعاليات، واجمالاً يمكن القول أن إنترنت الأشياء تمتلك القدرة على تحسين خدمات المكتبة من خلال تزويد المستخدم الشخصية، وبالاضافة الى انها قد تجعل من السهل على المكتبيين أداء وظائفهم من خلال أتمتة واسعة للمهام الروتينية.

ويتوقع سرعة تطور انترنت الاشياء وتوغلها بمحال المكتبات بالمستقبل القريب، ويتم تقديم رأي مماثل في تحليل هذا الاتجاه والذي أعدته ALA's حيث رأى مركز مستقبل المكتبات التابع للجمعية http://www.ala.org/ (ALA)، حيث رأى مركز مستقبل المكتبات التابع للجمعية Center for the Future of Libraries http://www.ala.org/tools/future الأشياء من ٢٠٥ مليار إلى ٥٠ مليار وحدة او كيان مرتبطة ببعضها البعض وذلك عام ٢٠٠٥ (ALA, 2015) وستكون بالتأكيد احدى الاتجاهات الصاعدة الهامة لمستقبل المكتبات".

■ العقبات التي تواجه انترنت الاشياء بمجال المكتبات:

عاداً ما تجلب التقنيات الجديدة مثل إنترنت الأشياء بعض التحديات المحتملة إلى جانب الفوائد والفرص التي توفرها (Wójcik, كما يوضح الشكل التالي:

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء في المكتبات - ملخص الفوائد والحواجز (Wójcik, 2016, 13)

فقد تكون إنترنت الأشياء أداة جيدة لبناء الصورة الإيجابية للمكتبات واستمرارها كمؤسسات حديثة ومتطورة، ولكن بالطبع هناك بعض المخاوف أيضًا، والتي تتعلق في الغالب بنقل البيانات وقضايا الأمان، لكنها لا تفوق الفوائد المحتملة، فمن ناحية أخرى، تنشأ أسئلة عن جوانب أمن البيانات والخصوصية، لا سيما الجوانب الأخلاقية والقانونية لجمع البيانات ومعالجتها وسلامة خصوصية بيانات المستخدمين، ويجب مراعاة الحذر في ما إذا كانت المكتبات تمتلك الوسائل المالية والتقنية لضمان أمن البيانات وتكون على استعداد لتحمل العواقب القانونية والأخلاقية لأي فشل في هذا الصدد، ويتعلق بذلك أيضا بعض الحواجز المالية والتنظيمية، لذا يتطلب تنفيذ إنترنت الأشياء الكثير من النفقات المالية والتنظيمية، والتنظيمية، والتنظيمية، والتنظيمية، والتنظيمية، والتنظيمية، والتنظيمية، والتي قد تكون خارج قدرات المكتبات.

وينبغي على المكتبيين التفكير في تمويل مثل هذه المبادرات وإحراء تحليل حسابي دقيق لمدى ربحية توفير إنترنت الأشياء في المكتبات، ومع ذلك، فغالباً ما يصعب التنبؤ بالعواقب المترتبة على تنفيذ أي تكنولوجيا، خاصاً وأن القضية لا تتعلق بالعائدات المالية في حالة المكتبات (كمؤسسات غير ربحية)، بل تتعلق بالمزيد من الفوائد للمجتمع.

وبالاضافة الى العقبات المالية والتنظيمية التي تحول دون استخدام إنترنت الأشياء في خدمات المكتبة، هناك بعض المخاوف الاخرى التي أدرجتها جمعية المكتبات الامريكية ال ALA والمتعلقة بإدخال إنترنت الأشياء إلى الجمهور على نطاق واسع، هي ما يلي ,ALA) (2015:

- مشاكل نقص او ضعف معايير عمليات جمع البيانات وتخزينها ونقلها.
- مواجهة التهديد بتواجد فجوة رقمية تتطور بين مستخدمي وغير مستخدمي هذه التكنولوجيا.

819 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

فالحاجز الاول والخاص في عدم وجود معايير جمع البيانات وتخزينها ونقلها، يعتبر منطقة جديدة غير معروفة وسيتعين على المكتبيين التحقيق فيها ووضع حلول جديدة من الصفر، ويمكن افتراض أن ذلك لن يكون عملية سهلة.

اما مشكلة الفجوة الرقمية وذلك بالنسبة للعديد من مستخدمي المكتبة، فالتكنولوجيا الجديدة جذابة ومفيدة لمستخدميها، ولكن هناك أيضًا مستخدمين قد يشعرون أنحم مستبعدون أو ضائعون، مثل كبار السن أو الأقل كفاءة وخبرة من الناحية الفنية، لذا يجب أن تكون من اهم أولويات المكتبات هي تطوير حلول تساعد على تذليل وتطويع التقنيات الجديدة والتغلب على مخاوف المستخدمين قبل تقديم حلول جديدة من خلال هذه التكنولوجيا الجديدة (Wójcik, 2016).

وعموما، يبدو أن إدخال إنترنت الأشياء في المكتبات هو احتمال وشيك لا مفر منه يجلب آفاقا وتحديات كبيرة على حد سواء، لذلك، وعلى وجه الخصوص، يجدر مناقشة إيجابيات وسلبيات هذه المسألة من أجل أن نكون مستعدين للمستقبل بامتلاك كفاءة منع المشاكل للحصول على أكبر فوائد من تطوير هذه التكنولوجيا.

❖ المستقبل المحتمل لإنترنت الاشياء والتحديات التكنولوجية.

هناك تكهنات حول كيفية اختلاف مظاهر انترنت الاشياء IOT التي ستؤثر على حياتنا والخدمات التي يمكن أن توفر داخل وخارج المكتبات، ويفترض أنه نتيجة لتطبيق إنترنت الأشياء، سيتطور كوكب ذكي، حيث يكون للعديد من الأشياء اليومية من حولنا هوية في الفضاء، ومنها القدرة على الحصول على مزيج من المعلومات من مصادر متنوعة، والمكونات اللازمة لتحقيق ذلك لم يتم تطويرها بعد لأن معظم إنترنت الأشياء تعتمد على الأجهزة ولا يتم دمجها في شبكات جمع المعلومات حتى الآن (Hahn, 2017)، كما لاحظت كابوتيز كابوتيز (2011) أن حداثة إنترنت الأشياء ليست في أي تكنولوجيا جديدة مدمرة، ولكن في انتشار الأشياء الذكية، لذلك، فانترنت الاشياء ليست مجرد تكنولوجيا احادية التأثير، بل تعتبر ذات تأثير تكنولوجي تراكمي بسبب طبيعتها المنتشرة.

ويذكر هان (Hahn, 2017) انه يجب ان نتمعن هنا في فكرة أن العالم المترابط بعمق ليس حديد بالنسبة إلى العاملين في مهن المعلومات، وهو ما يقودنا إلى طرح السؤال التالي: ما هي نقطة الانطلاق بمجال أتمتة المكتبات وتطبيقات الهاتف المحمول بالمكتبة؟.

ويتابع هان (Hahn, 2017) إلى أن إنترنت الأشياء تتألف من مصادر الكترونية لحاسبات آلية صغيرة متصلة بشكل كبير وترتبط مباشرة بالسحابة، وإذا تم تنفيذ التنبؤات كما هو متوقع، فستزيد هذه الحواسيب الصغيرة للغاية بالشبكة الواسعة الانتشار، وبكميات تفوق بكثير أجهزة الحاسبات الآلية المكتبية أو المحمولة أو المتنقلة، لذا فإن إنترنت الأشياء هي تتويج للعديد من القوى التي تشمل الحوسبة في كل مكان (مثل تقنيات المحمول) التي تتجلى في انتشار الهاتف الذكي، ومعالجة تدفقات البيانات من خلال البني التحتية القائمة على السحابة والأشكال الأصغر من مكونات الحوسبة الشبكية.

ولعل تعليق هان Hahn يوضح الإجابة على تساؤل الباحثة السابق ويوضح ان نقطة الانطلاق هي في الاهتمام بتطبيق هذه تكنولوجيا انتنت الاشياء داخل المكتبات من خلال توفير الحواسيب الصغيرة للغاية وربطها بخدمات المكتبة لنقلها بالتالي الى هواتف مترددي المكتبات النقالة.

وولكن حالياً تعتبر إنترنت الأشياء منطقة ناشئة بمجال المكتبات، وقد تتاح العديد من الخدمات والإبتكارات الممكنة نتيجة لتواجد بيئة شبكية متزايدة الترابط، وعلى الرغم من نجاح العديد من المبادرات، إلا أن استخدام إنترنت الأشياء في المكتبات لا يزال مفهومًا أكثر من

820 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كونه واقعًا، وسنتظر حتى نرى ما سيحدث في المستقبل، وخاصاً فيما يتعلق بموضوعات الانتاج الفكرى، وعالم المدونات blogosphere، وعموما يبدو أن التطور السريع والحتمي لتكنولوجيات إنترنت الأشياء هو الاعتقاد السائد لدى اغلبية المتخصصين.

وتنطوي المنافسات الافتراضية لفوائد انترنت الاشياء للمكتبات على مشكلات تتعلق بكيفية التمكن من تقنين دمج البيانات التي قد يتم انتاجها أو استهلاكها أو إنتاجها من أجهزة إنترنت الأشياء لتوفير الابتكارات في فهم الخدمة، الأمر الذي قد يؤدي في الواقع إلى أتمتة أعمق، وفي الواقع، إن البيانات التي تنتجها مراقبة المحزون على المكتبات تساعد مطوري المجموعات في فهم كيفية تفاعل المستخدمين مع المساحات الفعلية للمكتبات بشكل أفضل.

اما فيما يتعلق بتقييم مساحة المكتبة الفعلية، فلم تكن هناك مجموعة أدوات جيدة لمعرفة مشاركة المستخدمين في المجموعات ونقاط الخدمة بمساحات المكتبة الفعلية على مستوى واسع الانتشار، لذا تتيح انترنت الاشياء امكانية التقييم ذو النظرة الأعمق إلى الاستخدام الفعلي لمساحة المكتبة ويمكن المكتبات من ذكر كيفية استخدام الفضاء بشكل أفضل واتخاذ القرارات بناءً على هذا التقييم او هذه الأدلة.

وفي حين أن هناك الكثير من الدراسات التي قام بها الباحثون الإثنوغرافيون الذين يجمعون بيانات نوعية حول ما يفعله المترددين في مساحات المكتيات او ما يودون القيام به في هذه المساحات، فإن الفهم العميق يستدعي بيانات كمية حول الاستخدام الحقيقي للمساحات المكتبات، وقد ظهر مشروع ممول لمؤسسة نايت لقياس المستقبل المستقبل https://knightfoundation.org/grants/201550329 (the Future Google-Analytics التي تستخدم تقنيات إنترنت الأشياء لدعم تقييم المساحات، وهذا المشروع يهدف إلى إنتاج حلول للأجهزة والبرامج التي ستوفر "لوحة تحكم على نمط محتولة من فترات اليوم، وما لمبنى الى مكتبة وستوضح: عدد الزيارات، وما شاهده المستفيدين، وأجزاء المكتبة التي كانت مشغولة خلال اى فترة من فترات اليوم، وما الى ذلك، وسيؤدي قياس المستقبل إلى تحقيق ذلك عن طريق استخدام أجهزة استشعار بسيطة وغير مكلفة يمكنها جمع استخدام وبناء كم من البيانات الغير مرئية الآن، ومن خلال جعل هذه الأحداث غير المرئية واضحة، سيسمح لأمناء المكتبات باتخاذ قرارات استراتيجية تخلق خبرات أكثر كفاءة وفعالية لرعاقم (Hahn, 2017).

■ تكنولوجيا الجوّال والخدمة القائمة على الموقع وإنترنت الأشياء بالنظر إلى التحديات التكنولوجية

ذكر بكتاب Enchanted Objects للواقع ديفيد روز (Rose, 2014) إلى امكانية الحصول على خدمات اكثر عمقاً من خلال الشاشات الصغيرة لواجهات الأجهزة المحمولة ومنها الهواتف المحمولة، وقد لا تكون بالواقع افضل طريقة لتجربة الموضوعات المتصلة، ولكن لاحظ روز (2014) Rose (2014) انه يتم قضاء معظم وقت التفاعل التكنولوجي تحديقاً في ألواح زجاجية يتم وضعها أمام أعيننا وفي تركيزنا، وأن هذا يجب أن تغييره، فيذكر اننا في حاجة إلى فهم أفضل لعمل جميع الحواس الخمس معاً لنتمكن من المشاركة بشكل متكامل، ولكن حدول الأعمال الذي يرسمه روز Rose هو مثير للقلق، حيث يشير إلى ان استخدامات الإنترنت الأشياء ستكون اكثر عمقاً وامكانية وفائدة، وستصبح غير مراقبة ايضاً في اعتبار روز، وقد يكون من المنطقي لديه اعتبار بيئة إنترنت الأشياء المحمولة عبر الهاتف المحمول حالة انتقالية لإنترنت الأشياء الأكثر شمولاً حيث تكون الأجهزة أقل ارتباطاً بأنظمة التحكم الخاصة بالافراد مثل الأجهزة المحمولة أو أجهزة سطح المكتب أو الخوادم وبالتالي تعمل بشكل أشبه "بالأشياء المسحورة" وهذا هو وصفه ورؤيته لانترنت الأشياء، فالسبب في تفوق تقنيات إنترنت الأشياء اليوم هو الوعود بعالم مترابط أكثر تعمقاً واكثر توقعاً للمنافع التي ستجلبها هذه الروابط الأعمق.

821 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

لقد تزامنت العديد من الدراسات مع شركات التكنولوجية الجديدة الناشئة والتي أتاحت التكنولوجيات المتاحة حاليا بالهواتف الذكية، والتي جعلت الخدمات المستندة إلى الموقع ممكنة، وغالباً ما تتوفر هذه الإمكانية عند الاتصال بشبكة الانترنت Wi-Fi في الأماكن العامة مثل المقاهي ولمكتبات، وهذا ايضاً يشابة ما ندركه عن نظام تحديد المواقع العالمي Global positioning System الذي تستخدمه هواتفنا.

وتعمل تكنولوجيا انترنت الاشياء داخل المكتبات على توفير خدمات قائمة على الموقع او المساحات التي تقدم فيها الخدمات والمصادر، مع استمرار الجدل والمناقشات حول قضايا الخصوصية والأمن المرتبطة بهذه التكنولوجيا الجديدة المتوفرة، وقد يستفاد تجارياً من تشغيل التقنيات الخاصة بإنترنت الأشياء مثل المنارات beacons - التي اشير اليها مسبقاً بعذه الدراسة عند الحديث عن كامثلة تنفيذية لتطبيقات إنترنت الأشياء في المكتبات-، او المنارات التقريبية proximity beacons والمنتشرة في النظام الشبكي، وذلك توازياً مع الاستفادة من قدرة الأجهزة المحمولة الحالية على تحديد المواقع الداخلية القائمة على البلوتوث، لذا يمكن إقران تقنيّات الجوّال بإشارات المنارة beacon signals بالموقع المتواجدة به، من أجل بناء نظام تحديد المواقع في الأماكن المغلقة، لذا نستطيع القول انه ولدت البرامج التي توفر التوجيهات في الوقت الفعلى المناسب لنقطة اهتمامنا، وقد نفذت الخدمة القائمة على الموقع بالقعل التوقعات المرتفعة لآدائها، حيث وجد من خلال الاختبارات المتكررة في المكتبة أن الطلاب يتوقعون ان خدمة تحديد او توجيه الموقع في الوقت الحقيقي real-time location ستفيدهم داخل مبني المكتبة وهذا ما اوضحته ايضاً الدراسة التي قام بما جام هاهن Jim Hahn عن تطبيقات الهاتف المتحرك المدعومة بإنترنت الأشياء (IoT)، (IoT) حيث اوضح نجاح استخدامات إنترنت الأشياء للخدمات التي تعتمد على الموقع داخل المكتبات الجامعية، والتي تتكامل مع حالة إشارات البلوتوث المنخفض الطاقة (BLE) Bluetooth low energy في ارفف الكتب بالمكتبة الجامعية، فتُمكن الباحثون من تشغيل التوصيات او الارشادات المستندة الي الموقع والتي من امثلتها ارشاد المستفيد الى موضوعات التصنيف وأرقام استدعاء call numbers لمصادر المعلومات المطبوعة المتواجدة على الارفف، وذلك من خلال هاتف المستفيد حيث يتم تنبيهه الى المكان الذي تتوفر فيه هذه المصادر، هذا بالاضافة الى تقديم التوصيات والارشادات التي يتم ترشيحها بناءً على مكان تواجد المستفيد بالمكتبة، وبالنسبة للمحتويات الرقمية مثل الكتب والدوريات الإلكترونية ، فيمكن تقليم توصيات او ارشادات لها من خلال سياق تجارب تصفح الكتب.

وسيكون هناك اهتمام إضافي ببعض المناهج الأخرى التي تجعل حدمات الموقع في المكتبات ممكنة، وتشمل العديد من هذه التقنيات الانتصال القريب المدى Near field communication (NFC) ومعايير الانترنت الجديدة Wi-Fi، هذا بجانب الاهتمام باعتبارات الأمان والخصوصية لإنترنت الأشياء بشكل عام وللخدمات المخصصة المستندة إلى الموقع بشكل خاص، وعلى وجه التحديد تشمل هذه المنطقة المفتوحة تطوير تأمين البرامج الوسيطة، أي المكونات التي تشكل وتسهل التفاعلات التي بين تطبيقات الهاتف المحمول وأجهزة إنترنت الأشياء (Rose, 2014).

وبختام هذه الدراسة، تود ان تشير الباحثة انه بمعظم الأدبيات ووسائل الإعلام، يمكن العثور على رؤى مختلفة لتطوير إنترنت الأشياء، والتطبيقات المختلفة لهذه التكنولوجيا، فبعضها قائم على مشاريع قائمة بالفعل، وبعضها الآخر لا يزال خيالاً علمياً، وقد ذكر وحيكي (Wójcik, 2016, 11) المتحدث الرئيسي في مؤتمر جمعية وحيكي (ALA) American Libraray Association http://www.ala.org) على لسان دانيال أوبودونسكي المكتبات الأمريكية /ALA) أن إنترنت الأشياء يتحقق ويحدث الآن بارض الواقع ويشير هذا إلى أنه على الرغم من أن ازدهار إنترنت الأشياء المتوقع لم يأت بعد، فإن العلامات الأولى لهذه التكنولوجيا واضحة بالفعل، ويبدو منطقيًا أن المكتبات ستشمل إنترنت الأشياء في نطاق خدماتها لتتمكن من متابعة الاتجاهات العالمية وحتى تستطيع ان تلبي احتياجات المستخدمين بشكل أفضل، لذا تأكد الباحثة أن مجال انترنت الاشياء لا يقع ضمن مجال اهتمامات متخصصي تكنولوجيا المكتبات فقط، بل هو يهم كل فئات احصائي المكتبات، لذا تحث الباحثة على تشجيع جميع متخصصي المكتبات على القراءة عن انترنت الاشياء خاصاً أولئك الذين تعتبرون هذه التقنية جديدة عليهم، ولم يفكروا بحا سابقاً.

المصادر:

- 1. Adshead, A. (2014, April 9). Data set to grow 10-fold by 2020 as internet of things takes off. Retrieved April 3, 2015, from https://www.computerweekly.com/news/2240217788/Data-set-to-grow-10-fold-by-2020-as-internet-of-things-takes-off
- 2. ALA (2015), "Internet of Things", ALA, available at:

 www.ala.org/transforminglibraries/future/trends/IoT (accessed September 12, 2015).
- 3. Atzori, L., Iera, A. and Morabito, G. (2010), "The internet of things: a survey", Computer Networks, Vol. 54 No. 15, pp. 2787–2805, available at:

 https://cs.uwaterloo.ca/~brecht/courses/854-Emerging-2014/readings/iot/iot-survey.pdf (accessed September 10, 2018).
- 4. Cisco. (2014). Leading tools manufacturer transforms operations with IoT.

 Retrieved April 3, 2015, from

 https://www.cisco.com/c/dam/en_us/solutions/industries/docs/manufacturing/c36-732293-00-stanley-cs.pdf
- Clark, D. (2014, January 5). 'Internet of Things' in reach: Com-panies rush into devices like smart door locks, appliances, but limitations exist. The Wall Street Journal. Retrieved April 3, 2015, from http://www.wsj.com/articles/SB10001424052702303640604579296580892

822 ورقات العمل المقدمة للمؤتمر 25

> لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

973264 & https://www.wsj.com/articles/8216internet-of-things8217-in-reach-1388968919?tesla=y

- 6. Eng, S. (2015). Connection, not collection: Using iBeacons to engage library users

 Information Today, Inc. available in https://search-proquest-com.library.iau.edu.sa/docview/1755071216/fulltextPDF/338D7971665641

 EAPQ/1?accountid=136546
- 7. Engard, N. (2015), "What is the Internet of Things and how can we use it?", available at: www.slideshare.net/nengard1/internet-of-things-for-libraries (accessed June 12, 201A).
- 8. Evans, Dave (2011), The Internet of Things: How the Next Evolution of the Internet Is Changing Everything, white paper (San José, CA: Cisco Internet Business Solutions Group [IBSG], April 2011), 4–5, http://www.cisco.com/c/dam/en_us/about/ac79/docs/innov/IoT_IBSG_041
 1FINAL.pdf.
- 9. Gartner (2013), "Gartner Says the Internet of Things Installed Base Will Grow to 26 Billion Units by 2020," news release, December 12, 2013, http://www.gartner.com/newsroom/id/2636073
- 10. Guerra, D. (2012), "The internet of things: developing a sustainable competitive advantage in the hotel industry", available at:

 https://repositorio.ucp.pt/bitstream/10400.14/9757/1/Thesis%20-%20IoT%20in%20the%20hotel%20industry.pdf (accessed May 24, 2018).
- 11. Hahn, J. (2017). The internet of things (IoT) and libraries. Library Technology Reports, 53(1), 5.
- 12. Hwang, Y., Kim, M. G., & Rho, J. (2016). Understanding internet of things (IoT) diffusion: Focusing on value configuration of RFID and sensors in business cases (2008–2012). Information Development, 32(4), 969–985. doi:10.1177/0266666915578201

823 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

824

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

- 13. Jara, A.J., Parra, M.C. and Skarmeta, A.F. (2014), "Participative marketing: extending social media marketing through the identification and interaction capabilities from the internet of things", Personal and Ubiquitous Computing, Vol. 18 No. 4, pp. 997–1011.
- 14. Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. Business Horizons, 53(1), 59—68.
- 15. Kavis, M. (2014, July 21). Don't underestimate the impact of the Internet of Things. Forbes. Retrieved April 3, 2015, from https://www.forbes.com/sites/mikekavis/2014/07/21/dont-underestimate-the-impact-of-the-internet-of-things/#15943c3e1baa
- 16. Kopetz, H. (2011). Real-time systems: Design principles for distributed embedded applications(2nd ed.). New York, NY: Springer. doi:10.1007/978-1-4419-8237-7
- 17. Mattern, F., & Wilde, E. (2011). From the internet of things to the web of things: Resource-oriented architecture and best practices. (pp. 97–129). Berlin, Heidelberg: Springer Berlin Heidelberg. doi:10.1007/978-3-642-19157-2_5
- 18. Middleton, P., Kjeldsen, P., & Tully, J. (2013, November 18). Forecast: The Internet of Things, worldwide, 2013. Gartner. Available at https://www.gartner.com/doc/%202625419/forecast-internet-things-worldwide
- Negash, B., Rahmani, A. M., Westerlund, T., Liljeberg, P., Tenhunen, H., Skolan för informations- och kommunikationsteknik (ICT), . . . KTH. (2016). LISA 2.0: Lightweight internet of things service bus architecture using node centric networking. Journal of Ambient Intelligence and Humanized Computing, 7(3), 305-319. doi:10.1007/s12652-016-0359-2
- 20. Ong, I., Goh, C., Chua, L. and Pak, P. (2014), "Empowering the library patron: the public libraries of Singapore's experience with transactional services

delivered through a mobile application", available at: http://library.ifla.org/906/1/210-ong-en.pdf

- 21. Perera, C. et al. (2014), "Sensing as a service model for smart cities supported by internet of things", Transactions on Emerging Telecommunications

 Technologies, Vol. 25 No. 1, pp. 81–93, available at:

 http://arxiv.org/pdf/1307.8198.pdf (accessed March 12, 201A)
- 22. Press, G. (2014, August 22). Internet of Things by the numbers: Market estimates and forecasts. Forbes. Retrieved April 3, 2015, from https://www.forbes.com/sites/gilpress/2014/08/22/internet-of-things-by-the-numbers-market-estimates-and-forecasts/#60a5befbb919
- 23. Rose, David (2014). Enchanted Objects: Design, Human Desire, and the Internet of Things .New York: Scribner, 17–21.
- 24. Sarmah, S. (2015), "The Internet of Things plan to make libraries and museums awesomer: are cultural institutions the environment iBeacon has been waiting for?", available at: www.fastcompany.com/3040451/elasticity/the-internet-of-things-plan-to-make-libraries-andmuseums- (accessed March 7., 201A).
- 25. Schumacher, J., Rieder, M., Gschweidl, M., & Masser, P. (2011). Intelligent cargo using internet of things concepts to provide high interoperability for logistics systems. (pp. 317–347). Berlin, Heidelberg: Springer Berlin Heidelberg. doi:10.1007/978-3-642-19157-2_12
- 26. Swedberg, C. (2014), "Libraries check out bluetooth Beacons", available at: www.rfidjournal.com/articles/view?12521/ (accessed March 28, 201A).
- 27. Tsang, D.C. and Renaud, J.P. (2014), "Challenges in developing a new library infrastructure for research data services", available at: https://escholarship.org/uc/item/8x36m8sv
- 28. Uckelmann, D., Harrison, M., & Michahelles, F. (2011). Architecting the internet of things (1st ed.). Berlin, Heidelberg: Springer Verlag. doi:10.1007/978-3-642-19157-2

825 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

- 29. Vermesan, O., Friess, P., Guillemin, P., Gusmeroli, S., Sundmaeker, H., Bassi, A., Jubert, I.S., research roadmap", in Vermesan, O. and Friess, P. (Eds), Internet of Things: Global Mazura, M., Harrison, M., Eisenhauer, M. and Doody, P. (2011), "Internet of things: strategic Technological and Societal Trends, River Publishers, Aalborg, pp. 9–52, available at: https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/profile/Patrick_Guillemin/publication/267566
 https://www.researchgate.net/
- 30. Waracle (2015), "4 Best Push Notification Services: Carnival v Urban Airship v Push Woosh v Parse", available at: http://waracle.net/4-best-push-notification-services-carnival-v-urbanairship-v-push-woosh-v-parse/(accessed August 19, 2018).
- 31. Weinberg, B. D., Milne, G. R., Andonova, Y. G., & Hajjat, F. M. (2015). Internet of things: Convenience vs. privacy and secrecy. Greenwich: Elsevier Inc. doi:10.1016/j.bushor.2015.06.005
- 32. Wojciechowski, J. (2014), Biblioteki w nowym otoczeniu ¼ Libraries in the New Environment, SBP, Warszawa.
- 33. Wójcik, M. (2016). Internet of things potential for libraries. Library Hi Tech, 34(2), 404–420. doi:10.1108/LHT-10-2015-0100
- 34. Xia, F., Yang, L.T., Wang, L. and Vinel, A. (2012), "Internet of things",
 International Journal of Communication Systems, Vol. 25 No. 9, available
 at:

 www.homeworkmarket.com/sites/default/files/q5/04/07/danainfo.acppwisz

www.homeworkmarket.com/sites/default/files/q5/04/07/danainfo.acppwiszg mk2n0u279qu76contentserver.pdf (accessed September 5, 2018)

35. Yang, G., Geng, G., Du, J., Liu, Z. and Han, H. (2011), "Security threats and measures for the Internet of Things", Journal of Tsinghua University Science and Technology, Vol. 51 No. 10, pp. 1335–1340.

826 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

827 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

05 - 07 مارس 2019

إنترنت الأشياء الواقع الجديد Internet of things The new reality

د. علي بن ذيب الأكلبي Ali Theeb Alaklabi

نائب المشرف على دار جامعة الملك سعود لشؤون النشر العلمي

aalaklubi@ksu.edu.sa

4.11

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

المستخلص:

تناولت هذه الدراسة موضوع إنترنت الأشياء والواقع الجديد حيث بحثت في مستجدات التقنية وتأثيرها على واقع الحياة المعاصرة وما صاحبه من قدرات كبيرة ساهمت بها انترنت الاشياء في خدمة البشرية ومكنت الانسان من استثمارها في الكثير من الوظائف والخدمات، وقد توصلت الدراسة إلى عدة نتائج تمثلت كان أهمها التحديات التي لازالت تقلق المهتمين بإنترنت الاشياء والمستفيدين منها حيث كان أبرز المخاوف يتعلق بمسألة انتهاك الخصوصية والمخاوف الأمنية لاحتمالية وجود هجمات الكترونية بالإضافة إلى عدم جاهزية البنية التقنية للكثير من المنظمات والمدن السكنية في الوقت الحالي للتحول إلى تطبيقات إنترنت الأشياء؟ كما عرضت الدراسة لعدد من مميزات وفوائد انترنت الأشياء وخاصة في المنظمات مثل إمكانية المساهمة بشكل فعّال في تطوير خدمات تلك المنظمات، وتطور قدرات الذكاء الصناعي بما ساهم في الزيادة الحقيقية للأشياء المتصلة بالإنترنت؛ وقد أوصت الدراسة بتوصيات كان من أهمها التوصية بإجراء المزيد من الدراسات التي تتناول العلاقة بين خدمات وأعمال المنظمات، والتجهيزات اللازمة للمدن الذكية وتطبيقات إنترنت الأشياء، و العمل على زيادة الوعى بأهمية دور إنترنت الأشياء في تطوير تلك الخدمات، وتخصيص المزيد من حلقات النقاش والندوات المتخصصة في موضوع خدمات إنترنت الأشياء لاكتشاف المزيد من الفرص الواعدة، ودراسة مكامن القلق التي تهدد استثمار تطبيقات انترنت الأشياء في مختلف الأعمال والخدمات.

This study examined the topic of the Internet of things and the new reality where I looked at technical developments and their influence on the reality of contemporary life and its great capabilities contributed by Internet of things in the service of humanity and human enabled invested in a lot of jobs and services, and the study found multiple results represented the most important challenges that still Worry about those interested in Internet of things and the beneficiaries where he highlighted concerns about the question of the violation of privacy and security concerns

of the possibility of electronic attacks as well as technical infrastructure readiness for many organizations and residential cities right now to switch to applications The study was presented as objects for a number of advantages and benefits of Internet of things especially in organizations such as the ability to contribute effectively in the development of their services and the evolution of artificial intelligence capabilities to contribute to a real increase of Internet-related stuff; the study recommended recommendations was mainly Recommend further studies dealing with the relationship between services and organizations, and equipped for smart cities and stuff, Internet applications and to increase awareness of the important role of the Internet of things in developing

مقدمة

.those services

لقد أثر تطور تطبيقات الحاسب وتقنية المعلومات والاتصالات السريعة في كافة مناحي الحياة، مما حدى بالقائمين على التخطيط والتطوير في المنظمات والقطاعات الخدمية إلى السعي المستمر نحو التطوير ومواكبة المستجدات في هذا المجال، وهذا أظهر مدى الحاجة إلى تكبيف أعمال وخدمات المنظمات والمؤسسات الخدمية والتجارية لمواكبة المستجدات والعمل على تطوير المنتجات والخدمات والانشطة التي تقدمها لتمكين الواقع المعاصر.

وقد ظهرت انترنت الأشياء بهذا المسمى في العام ٢٠٠٠م لتضيف فصلا جديدا من فصول التطور في تقنيات المعلومات (Pujar; Satyanarayana 2015) ولتنتقل بيئة الانترنت من كونها انترنت اتصالات لتصبح انترنت الأشياء، وبناء على ذلك فقد اتجهت الكثير من المنظمات والشركات إلى العمل المستمر على توظيف إمكانيات انترنت الأشياء لتلبية احتياجات الحياة المعاصرة وتقديم أفضل الخدمات وتطويرها بما يحقق أفضل العوائد، وأجود الخدمات التي تقدم للمستفيدين، ونظرا لقلة البحوث العربية التي تناولت موضوع توظيف انترنت الأشياء في الحياة المعاصرة بحسب علم الباحث، ونظرا للحاجة الماسة لمواكبة ما استجد في الخدمات

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

والأنشطة المبنية على تقنيات انترنت الاشاء فقد تولد لدى الباحث شعور بأهمية القيام بهذه الدراسة للمساعدة في توضيح بعض الامكانات المتوفرة من خلال انترنت الاشياء لاستثمارها في أعمال وخدمات المنظمات والمؤسسات في البيئة العربية وغيرها.

، وفي السنوات الأخيرة بدأت مسألة الاستعانة بإنترنت الأشياء في الحياة المعاصرة تحظى بمتابعة واهتمام من مختلف العلماء والمتخصصين في مجالات تقنيات المعلومات والاتصالات والاتجاه نحو التعريف بها والتدريب على نماذج منها باعتبارها من الموضوعات التي طرحت في أوراق العمل التي أثيرت في المؤتمرات الدولية، وأصبحت موضع اهتمام للجمعيات والباحثين، ونوقشت على نطاق واسع في المدونات، مما يعني أن هذا الموضوع نت الأهمية بمكان. (Magdalena 2016).

وتسعى هذه الدراسة إلى تسليط الضوء على كيفية الافادة من انترنت الأشياء في تطوير الخدمات في الواقع المعاصر.

مشكلة الدراسة:

نحتاج في واقعنا المعاصر إلى تطوير مستمر في مختلف الانشطة والخدمات في حياتنا اليومية لتواكب مستجدات التقنية، ولكي تزيد مساحة التغطية لأكبر شريحة ممكنة من المستفيدين، وتأتي ثورة إنترنت الأشاء شريحة ممكنة من المستفيدين، وتأتي ثورة إنترنت الأشاء وتحدث بذلك نقلة نوعية في أسلوب ونوع الخدمات التي تقدمها بما يحقق مستويات عالية من السهولة والسرعة في خدمة الانسان، ورغبة في مواكبة هذه التطورات والمساهمة في التثقيف ببعض أوجه الانتفاع بها فقد تولد لدى الباحث الرغبة في القيام بهده الدراسة مؤملا أن تساهم مع غيرها في تسريع عمليات توظيف إنترنت الأشياء في تطوير الخدمات والانشطة المختلفة في حياتنا اليومية بما يساهم في تلبية الحاجات المعيشية التعليمية والصناعية والصحية والسياحية والاقتصادية وغيرها بأفضل الطرق قدر الامكان.

وتتمثل مشكلة الدراسة في السؤال الآتي:

ما تطبيقات انترنت الأشياء الفاعلة في الواقع المعاصر؟

أهمية الدراسة:

تتضح أهمية الدراسة في أهمية الموضوع الذي تتناوله وهو انترنت الأشياء الواقع الجديد والذي يعد من الموضوعات الحديثة التي لازالت محل البحث، ولازال يحتاج للمزيد من الدراسة، مقدالينا Magdalena (٢٠١٦)، وانطلاقا اهتمام الباحث، وارتباطه الوثيق ببيئة العمل في مؤسسات المعلومات وما لاحظه من تطورات مذهلة في خدمات انترنت الأشياء، فقد استشعر أهمية الموضوع والحاجة الماسة إلى إجراء هذه الدراسة التي تسعى للإجابة عن السؤال الرئيسي لها:

ما تطبيقات انترنت الأشياء الفاعلة في الواقع المعاصر؟

الأهمية الموضوعية

- تسعى الدراسة للمساهمة في إثراء موضوع انترنت الأشياء واستخدام التقنيات الجديدة في الحياة المعاصرة.

الأهمية العملية

- تسعى الدراسة للمساهمة في إلقاء الضوء على التطبيقات الفاعلة المناسبة في انترنت الأشياء ليتم استخدامها في خدمات وأنشطة المنظمات والمؤسسات الخدمية.

ومن هنا يتضح أهمية موضوع الدراسة (إنترنت الأشياء الواقع الجديد).

هدف الدراسة:

المساهمة في توظيف إمكانات "انترنت الاشياء" (Internet of Things المساهمة في تطوير الخدمات والأنشطة.

أهداف الدراسة:

- التعرف على انترنت الأشياء.
- التعرف على المجالات التي يمكن استخدام انترنت الاشياء فيها لتطوير المجالات الحياتية المختلفة.

أسئلة الدراسة:

السؤال الرئيس للدراسة: كيف تتم الافادة من انترنت الأشياء في الواقع المعاصر؟

832

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

ويتفرع منه الاسئلة الآتية:

س: ما هي انترنت الأشياء؟
 س: ما التطبيقات الفاعلة التي يمكن استخدام انترنت الاشياء فيها
 لتطوير الخدمات والأنشطة المختلفة؟

منهج الدراسة:

بسب طبيعة هذه الدراسة التي تحاول التعريف بمصطلح إنترنت الأشياء وتسليط الضوء على مميزاته، والتعرف على كيفية توظيفها في تطوير مختلف الخدمات والانشطة التي تمس الحياة المعاصرة، وانطلاقا من أهداف الدراسة واسئلتها التي تسعى للإجابة عنها، فإن المنهج المستخدم في الدراسة هو منهج البحث الوصفي التحليلي الذي يتلاءم مع هذا النوع من الدراسات من خلال الدراسات الراجعة لما سبق تناوله في مجال انترنت الأشياء وتطبيقاتها والخدمات والانشطة التي أثرت فيها والاستفادة منها في الدراسة عبر الرجوع للأدبيات المتوفرة التي تمكن الباحث من الوصول لها.

مصطلحات الدراسة:

مصطلح الدراسة الوحيد هو "إنترنت الأشياء، "

التعريف الاجرائي: مصطلح إنترنت الأشياء هو ربط العديد من الأشياء المتنوعة والمتعددة عبر وسائط استشعار، والتحكم بها من خلال الانترنت.

أو هو: اتصال تفاعلي من خلال الانترنت مع أجهز الحاسب الآلي والأجهزة الذكية مع العديد من الأشياء فتجعلها قابلة لاستقبال وإرسال البيانات.

وقد تم تناول مصطلح إنترنت الأشياء " Internet of Things " بالعديد من التعريفات:

- 1. يعرفها قاموس أكسفورد " oxforddictionaries" بأنها جيل متطور من الانترنت لجعل الأشياء المتصلة بالشبكة بشكل مستمر قادرة على ارسال واستقبال البيانات.
- ٢. وعرف موقع (internetofthingsagenda.techtarget) إنترنت الأشياء بأنها عبارة عن نظام يتألف من أجهزة حاسب آلي مترابطة، ومن آلات ميكانيكية ورقمية، وأشياء أو حيوانات أو اناس يتواجدون مع معرفات

833 ت العمل المقد

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

خاصة قادرة على الاستشعار ونقل البيانات عبر الشبكة دون الحاجة إلى جهد من إنسان إلى إنسان أو إنسان- إلى كمبيوتر.

- ٣. وعرفت (Magdalena 2016) إنترنت الأشياء بأنها أشياء مزودة بأجهزة استشعار مناسبة ويمكن الاتصال بها والتحكم فيها من خلال شبكة الاتصال لإنجاز مهام معينة.
- ٤. وعرف موقع تقانة انترنت الاشياء بأنها: مجموعة من الأجهزة الرقمية الذكية المتصلة عبر أحد البروتوكولات المعروفة مثل: الواي فاي، البلوتوث... تُرسِل وتستقبل المعلومات فيما بينها، دون اعتماد على البشر في امدادها بهذه المعلومات بل الحصول عليها من الوسط الخارجي عبر الحواس الاصطناعية أو ما يعرف بـ المستشعرات الرقمية.
- وتعرفها اللويحان (٢٠١٤) بقولها: ربط عدد كبير من الاشياء أو العناصر اليومية بشبكات الانترنت لتصبح نشطة فتقوم بالمهام المرغوبة مثل (المنبه، المرآة، مظلة المطر، الأحذية وغيرها). وذلك لخلق واقع حياة أفضل، وإتمام أسهل للمهام.

الدراسات السابقة

هذه دراسة أجرتها مقدالينا ۲۰۱٦ Magdalena خدمات انترنت الأشياء المستخدمة في المؤسسات الأخرى، وقد هدفت الدراسة إلى تحديد الأنشطة الممكن تطبيقها باستخدام انترنت الأشياء في خدمات المكتبات، وركزت على تصميم نموذج نظري للاستعمالات المناسبة لإنترنت الأشياء في المكتبات، حيث قارنت الدراسة فعالية الأنشطة في المؤسسات التجارية وغير التجارية للتعرف على مدى فاعلية الأنشطة التي تستخدم أو تخطط لاستخدام إنترنت الأشياء والتي يمكن أن يتم تطبيقها في المكتبات. وبهذه الطريقة، تم وضع نموذج نظري لتطبيقات إنترنت الأشياء التي يمكن استعمالها في تطوير أنشطة المكتبة، وأظهرت نتائج – البحث أنه من الممكن استعمال تقنية انترنت الأشياء في خدمات وأنشطة المكتبة مما يشابه ما هو منفذ في المؤسسات التجارية.

وفي دراسة بروس ٢٠١٦ Bruce تم تناول موضوع تطبيقات إنترنت الأشياء (IOT) وتأثيرها المحتمل على المكتبات، وتظهر أهمية هذه الدراسة في أنها تسعى للوصول إلى معلومات دقيقة مع مقترحات عملية لتجاوز الثغرات الأمنية أو المخاوف المتعلقة بانتهاك انترنت الأشياء للخصوصية، وتقدم هذه الدراسة نتائج دراسات وتعليقات أجريت على هذا الموضوع

834 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

من خلال بحوث علمية قام بها عدة ممارسين وباحثين، وتوكد الدراسة على أنه عند الإبلاغ عن مسائل انتهاك الخصوصية والثغرات الأمنية في بيئة انترنت الأشياء، يجب أن لا يكون ذلك حائلا بين المكتبات وبين استخدامها لتطبيقات انترنت الأشياء إذ أن فوائد استخدامها ستكون كبيرة جدا، وتشير الدراسة أنه يجب على أمناء المكتبات أن يدخلوا في المحادثات مع المستفيدين حول موضوع انتهاك الخصوصية والاجابة على استفساراتهم وتطمينهم بعدم انتهاك انترنت الاشياء المطبقة في المكتبات لخصوصياتهم لأنها تخضع لمراقبة ومتابعة موظفي المكتبة، وتقدم مقترحات عملية لتجاوز الثغرات الأمنية أو المخاوف المتعلقة بانتهاك انترنت الأشياء للخصوصية.

و هذه دراسة قام بها تشفز وآخرون Chaves ۲۰۱ حول موضوع تقديم خدمات انترنت الاشياء في المدن الذكية حيث أشارت إلى أنه من المتوقع أن تحسّن المدن الذكية نوعية حياة المواطنين بالاعتماد على نماذج جديدة مثل إنترنت الأشياء التي تتمتع بقدرة هائلة على ربط الآلاف من أجهزة الاستشعار والمحركات المنتشرة في جميع أنحاء المدينة وتلقي الطلبات بالإضافة الى الاجهزة الشخصية الذكية المتنقلة التي تمكن الجهات الخدمية من القيام بواجباتها بأفضل مستوي وفي نفس اللحظة التي يتم طلب الخدمة فيها، مع امكانية تلقي البلاغات من السكان وارسال الدعم عبر شبكة اتصالات المدينة في زمن قياسي وبجودة مميزة.

أما دراسة أكسو Xu كنت الدراسة أنه يمكن للقارئ اثناء عملية تدوير في المكتبات الذكية حيث بينت الدراسة أنه يمكن للقارئ اثناء عملية تدوير الكتاب عبر نظام المكتبة استرجاع معلومات الكتاب عبر شبكة الانترنت وتحديد مدى الحاجة له أو مدى مناسبته لكي يتقدم لاستعارته أو إعادته عندما يكون مستعيرا له ان كان هناك مستفيد آخر يطلبه، والمكتبات الذكية هي مركز شبكات المعلومات للمكتبة التي تستخدمها انترنت الاشياء لتجعل جميع الكتب والمقالات التي في المكتبة ذكية واستخدام الإنترنت الاشياء يجعل المكتبة ذكية حيث يمكن التحكم في جميع المواد في المكتبة، وسوف يتم التعامل مع نموذج البيانات إلكترونيا من خلال الشبكة. أيضا سوف تكون المكتبة مركز شبكة الإنترنت، حيث سيتم التحكم في معدات وأجهزة المكتبة عبر تقنية الاستشعار عن بعد لتقديم الخدمة بشكل أفضل وأسرع لكافة المستفيدين

وفي دراسة Al-Fuqaha وآخرون ٢٠١٥ التي جاءت على هيئة دراسة استقصائية حول تمكين تقنيات وبروتوكولات وتطبيقات انترنت الاشياء، فقد

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

عملت هذه الدراسة على تقديم لمحة عامة عن إنترنت الأشياء مع التركيز على تمكين التقنيات، والبروتوكولات، وقضايا التطبيق، وقد هدفت الدراسة إلى تقديم معلومات حول قضايا تطبيقات إنترنت الأشياء لتمكن الباحثين ومطوري التطبيقات من الاستفادة منها في تطوير التطبيقات والبروتوكولات المختلفة مع بعضها البعض لتوفير الوظائف المطلوبة. كما هدفت الدراسة إلى استكثناف العلاقة بين انترنت الأشياء وغيرها من التكنولوجيات الناشئة بما في ذلك تحليلات البيانات الكبيرة والحوسبة السحابية. كما هدفت الدراسة إلى تقديم معلومات تساعد في تحسين التكامل الأفقي بين خدمات انترنت الاشياء. وبينت الدراسة أن إنترنت الاشياء قادرة على توظيف أحدث التطورات، ومن ذلك تقنية تتبع الأشياء (الجهزة الاستشعار الذكية، وتكنولوجيات الاتصال، بروتوكولات الإنترنت، والفرضية الأساسية في هذه وتكنولوجيات الاتصال، بروتوكولات الإنترنت، والفرضية الأساسية في هذه الدراسة أن يكون لدينا أجهزة استشعار ذكية تتعاون مباشرة فيما بينها دون تدخل بشري لتقديم فئة جديدة من التطبيقات من خلال انترنت الأشياء.

كما اظهرت نتائج الدراسة أنه يمكن التعامل مباشرة من آلة إلى آلة (M2M)دون تدخل حقيقي للإنسان كأول مرحلة من مراحل انترنت الاشياء، وفي السنوات المقبلة، من المتوقع أن تقوم انترنت الأشياء بربط تقنيات متنوعة لتمكين التطبيقات الجديدة لربط الأشياء المادية معا وهذ يدعم صنع القرار الذكي.

أما دراسة Pujar; Satyanarayana والتي تناولت موضوع انترنت الأشياء والمكتبات، فقد بينت الدراسة مستوى القفزة التقنية الهائلة التي أحدثتها انترنت الاشياء إلى الأمام من "إنترنت الاتصالات" إلى "إنترنت الأشياء"، مما جعل الربط بين الأشياء ونقل البيانات عبر شبكة الانترنت أمرا ممكنا مع أو من دون تدخل بشري. وتوقعت الدراسة أن تتسبب إنترنت الأشياء في حدوث ثورة في الطريقة التي نعيش بها، في كافة مجالات الحياة مثل: الصناعات الخدمية الأخرى، كما أن انترنت الأشياء تتيح إمكانيات هائلة يمكن أن تساعد في تحسين خدمات المكتبات. وقد عملت الدراسة على محاولة تفسير ماهية "إنترنت الأشياء"، والتكنولوجيا التي تستخدمها، وكيفية نموها وتطورها، كما قدمت أمثلة لتطبيقات انترنت الأشياء التي يمكن توظيفها في خدمات المكتبات، وتحديد المجالات المحتملة التي يمكن تنفيذها على نحو فعال في خدمات المكتبات.

الإطار النظري مفهوم انترنت الاشياء:

مدخل:

انترنت الأشياء يرمز لها في اللغة الانجليزية اختصارا بـ: IOT وهي عبارة عن الحروف الأولى لكل كلمة من عبارة إنترنت الأشياء (Internet of Things) وهي من المصطلحات المستجدة والتي تستشرف مستقبل الجيل الجديد من الانترنت، واستخداماته والتطبيقات المتقدمة المبنية على الانترنت، ويذكر (الشيخ ١٠٠٥) أن كيفن أشتون يعد أول من استخدم لفظ «إنترنت الأشياء» في عام ١٩٩٩م، ويُعد أشتون من الروَّاد في مجال التقنية، فهو مؤسس أول مركز بحثي في معهد ماساتشوستس للتقنية.

ولا يزال الأمر في بداياته، وهذا المصطلح يعني أنه سيكون بمقدور الأشياء أن تكون أكثر فائدة بجهد أقل من خلال تمكين الأشياء من التفاهم مع بعضها البعض عبر اتصالها بالإنترنت.

والأشياء التي يمكن أن تتفاهم عبر الأنترنت هي جميع الأشياء التي لها عنوان وهوية محددة على الانترنت سواء من خلال موقع حقيقي لها أو عبر توصيل شريحة ذكية أو سوار ذكي به مستشعر خاص أو نظارة أو ساعة قوقل على سبيل المثال، حيث يكون بمقدور الشيء الأخر الاتصال والتفاهم معه عبر عنوانه بواسطة الانترنت من خلال المستشعرات الموجودة في الشيئ أو القطعة الذكية المضافة له والإنسان نفسه يمكن أن يكون من ضمن هذه الأشياء بمجرد وجود شريحة ذكية خاصة به وملاصقة له على شكل ساعة أو سوار أو ما شابه.

ويشير (أبو بكر ٢٠١٦) إلى أهمية ومستقبل انترنت الأشياء وبين انه ورد في آخر تقرير لمؤسسة IDC المهتمة بتقنية المعلومات توقعاتها لمخاطر انترنت الأشياء بناء على الدراسات والمتابعات التي رصدتها حيث أشارت إلى توقعات بنمو هائل في مبيعات إنترنت الأشياء وصولا إلى عام ٢٠٢٠م بمعدل نمو سنوي يبلغ ٢٠٢٠م، ومن أهم هذه الاستثمارات الخدمات الصحية.

ومن المجالات الهامة التي يمكن أن يتم توظيف تقنيات وتطبيقات إنترنت الأشياء فيها لتكون بذلك أكثر تطورا، الرعاية الصحية وذلك لأن الرعاية الصحية واحدة من أهم متطلبات الحياة البشرية وحتى بقية الكائنات الحية من حيوان ات وسواها، ولذلك فإن مسألة العناية الصحية وتوفر الرعاية الطبية والخدمات العلاجية هاجس الحكومات دائما، ومع ظهور المعدات والأجهزة المتصلة بإنترنت الأشياء فإن إمكانية استثمار هذا التطور في تحسين خدمات

837 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الرعاية الصحية بدأ يأخذ حيز التطبيق، فبالإمكان تحقيق التواصل بين المرضى ومقدمي الرعاية الصحية ومتابعة الحالات المرضية عن بعد في بعض أنواع المرض التي لا تتطلب التواجد في مقر العيادة بشكل مستمر، كما هو الحال في مراقبة أمراض السطر وخاصة عن الأطفال إذ أصبح بمقدور المستشفى أخذ القراءات اليومية عبر الاتصال بالجهاز الذي تم تزويد المريض به وهو في بيته، وهكذا بقية التخصصات التي يمكن استثمار انترنت الاشياء فيها وتقديم الارشادات الطبية وتلافى بعض الاجراءات الخاطئة عبر إنترنت الأشياء، وفي قطاع الصناعات تزداد الحاجة إلى توظيف إنترنت الأشياء في أعمال الانتاج والتوزيع والتشغيل والتحكم بهذه الصناعات المتعددة سواء كانت أجهزة حاسوبية، أو معدات أو سائل نقل، أو أدوات سلامة، ويرتبط بها كم هائل من البيانات الضخمة BIG DATA التي يبدأ من المنشأ وتستمر إلى ما بعد الاستخدام ، ومن المعروف أن البيانات الضخمة تحتاج إلى خدمات انترنت الأشياء في التحكم والتحليل لهذه البيانات واعادة الاستفادة منها، وفي مجالات الذكاء الاصطناعي يزداد الحرص على استثمار إنترنت الأشياء باعتبار تطبيقات إنترنت الأشياء موردا حقيقيا لتطوير مجالات الذكاء الصناعي، فيه من أهم الوسائل التي لا غنى للعاملين في هذا المجال عنها البته، والحال نفسه فيما يتعلق بأعمال البرمجة والحوسبة المتصل بها عن بعد فبدون إنترنت الأشياء ستبقى الكثير من الأفكار ومشاريع التطوير في خانة الأحلام، وبها يمكن تحقيق الكثير من الانجاز والتحكم بما يعرف بالروبوتات او الانسان الآلي، وتنفيذ الكثير من الأعمال في المجالات الطبية والصناعية والأمنية وغيرها بواسطة التحكم بالروبوتات من خلال انترنت الأشياء التي ستكون من التقنيات التطبيقية المهمة في ادارة المنزل والتحكم فيه، وتشغيل واطفاء أجهزة التكييف والاضاءة وكمرات المراقبة، وفتح واغلاق الأبواب والنوافذ، وتحريك الكثير من الأجهزة والتجهيزات المتصلة بإنترنت الاشياء القابلة للتحريك، وهكذا ستكون إنترنت الأشياء القلب النابض في غرفة التحكم بالكثير من أمور الحياة

وتتميز إنترنت الأشياء بالكثير من المميزات ومنها ما يأتي:

• تساهم بقوة في توفير الوقت والجهد والمال من خلال تمكين الفرد والمنظمة في التحكم عن بعد بالأشياء لتنفذ المطلوب منها بدقة، بالإضافة إلى مكانية تفاهم الأشياء فيما بينها من خلال المستشعرات التي تتصل فيما بينها عبر الإنترنت، وهذا حقق العديد من النتائج التي ساهمت في توفير الوقت والجهد والمال.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

• تحرر الأنسان من قيود الزمان والمكان حيث يستطيع إدارة الأشياء والتحكم بها من خلال برتوكول الإنترنت دون الحاجة لتواجده في نفس المكان، ومن دون تدخله المباشر في الكثير من الأحيان إذا قام بإعطاء التعليمات مسبقا.

ويمكن لـ انترنت الأشياء أن تعمل من خلال استخدام الهواتف الذكية والأجهزة الكفية الأخرى وأجيال من خدمات نقل البيانات عبر الهاتف بالإضافة إلى استخدام البرمجيات التي تعتمد على نظام الأقمار الصناعية او المستشعرات عن بعد (GPS) وقد استطاع الباحثين في مجال انترنت الأشياء من تطوير الأدوات والبرمجيات ولمغة التخاطب عبر الانترنت فيما بينها، وهو ما أدى إلى الوصول اليوم إلى ما يعرف بإنترنت الأشياء.

والأشياء التي تعمل عبر الإنترنت هي كل الأشياء المادية المحسوسة (الأشياء الذكية) التي ترتبط فيما بينها عبر الشبكة ويمكن تعريفها على الإنترنت من خلال إلصاق عنوان انترنت واضح وثابت (IP) على السيارة، والتلفاز ونظارات جوجل الصاق عنوان انترنت واضح وثابت المنزلية المختلفة كالثلاجة والغسالة وأجهزة الإنذار ومداخل المنازل، وأجهزة التكييف، والسلع والمنتجات المتوفرة على رفوف المحلات التجارية وعلى الحيوانات في المزارع وكل شيء نرغب في التحكم به أو مراقبته أو التعامل معه من خلالتفاهمها إلكترونيا عبر البرمجيات والمستشعرات التي يمكن أن تتصل بالشبكة، وبذلك تتمكن هذه الأشياء من جمع وتبادل البيانات، والإنسان في هذه الحالة هو المستفيد من كل هذه التفاهمات والاتصالات بين الأشياء عبر الإنترنت عن طريق تطبيق الهواتف الذكية المحمولة، فكل هذه الأشياء في عبر الإنترنت عن طريق تطبيق الهواتف الذكية المحمولة، فكل هذه الأشياء في المنزل والعمل اصبحت تحت السيطرة ويمكن إدارتها والتحكم فيها عبر إنترنت المنزل والعمل اصبحت تحت السيطرة ويمكن إدارتها والتحكم فيها عبر إنترنت

ولقد أحدثت التطورات التقنية في مجال خدمات المعلومات وما ترتب عليها تغييرا واضحا في أعمال اختصاصي المعلومات ومن يعملون في الخدمات المرجعية في مؤسسا ت المعلومات ولابد على مؤسسات المعلومات من مواكبة هذه المستجدات وتكييف خدماتها بما يلبي حاجات المستفيدين وفق آخر مستجدات التقنية والتي يأتي على رأسها اليوم تطبيقات انترنت الأشياء في مؤسسات المعلومات.

ويتجه العمل على توظيف إمكانات إنترنت الأشياء في الخدمات المعلوماتية في كافة المنظمات عبر تزويد الأشياء التي تقع ضمن دائرة اهتمام واستخدام المستفيدين وموظفي مؤسسات المعلومات بأجهزة استشعار مناسبة ويمكن لأجهزة الاتصال

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

الوصول إلى هذه الأشياء من خلال شبكة الانترنت للقيام بالمهام المطلوبة من استعلام وحجز واستدعاء وارجاع لأوعية المعلومات التقليدية والإلكترونية، إضافة إلى العثور على ما يفقد منها أو ما يوضع في غير مكانه، وكذلك ما يتعلق بالتحكم في البيئة الداخلية من إضاءة وتكييف وفتح واغلاق الأبواب، ورصد ما يدخل ويخرج إلى المكتبة، وتجميع عدد مرات الدخول أو استخدام مصدر معين من قبل مستخدم محدد أو أكثر من مستخدم، إضافة إلى ما تقدمه انترنت الأشياء من مساعدة في أعمال تنمية المجموعات والإجراءات الفنية وغيرها الكثير، ولا يخف أن إمكانية استخدام ثورة إنترنت الأشياء هي في جميع مجالات الحياة

وتساعد إنترنت الأشياء في قدرة الانسان على التحكم بالأشياء المتصلة بالانترنت عبر عنوان ثابت ومستشعر ملحق بالشيئ بشكل فعال وسهل جدا من دون الحاجة لتواجد الانسان في نفس المكان الذي تم ت

التحكم بالشيئ فيه، والأشياء " التي تعمل عبر إنترنت الأشياء "هي الأشياء المتصلة كما يذكر ذلك (فريحات ٢٠١٦) ويمكن أن تتعرف عليها شبكة الإنترنت من خلال بروتوكولات الإنترنت المعروفة، والإنسان في هذه الحالة هو المستفيد من كل هذه التفاهمات والاتصالات الشيئية وعلى هذا فالإنسان نفسه يمكن أن يصبح شيئاً إذا ما لصق به أو بمحيطه عنوان إنترنت معين، مثل نظارة قوقل أو الساعات الذكية أو سوار أو ملابس إلكترونية أو أجهزة أو معدّات طبية، وذلك على جسمه أو داخله. ولقد ظهرت فكرة إنترنت الأشياء كمبادرة في عام ٢٠٠٠م قدمها كيفن أشتون Pujar; Satyanarayana) حیث یذکر کل من KEVIN ASHTON 2015) أن هذه المبادرة كانت بهدف تحسين إدارة التوريد من خلال ربط بيانات تقنية التتبع RFID بالإنترنت، وفي يناير من العام نفسه تم الإعلان عن طريق شركة الإلكترونيات الكورية LG عن أول ثلاجة بتقنية انترنت الأشياء، وفي عام ٢٠٠٥م اعتمد الاتحاد الدولي للاتصالات أبحاث تطوير انترنت الأشياء ونشر ذلك في التقرير السنوي لعام ٢٠٠٥م، وفي عام ٢٠٠٨ تشكل الاتحاد الدولي لإنترنت الأشياء والذي يطلق عليه اختصارا (IPSO) لتعزيز استخدام بروتكول انترنت الاشياء على الأجهزة المتصلة بالشبكة في استهلاك الطاقة، وفي عام ٢٠١٢ اطلق الاصدار السادس لبروتوكول الانترنت الذي جعل من الممكن تحديد عنوان خاص لكل شيء على هذه الأرض دون وجود قيود أو عوائق ، وبالتالي نضمن امكانية الربط بين اوم ملايين الأجهزة.

ويتوقع بدرجة كبيرة تزايد نمو استخدامات انترنت الأشياء بسرعة باعتبارها مصدر للأشياء المتصلة ببعضها عبر الانترنت، ويعود الاهتمام بإنترنت الأشياء بشكل عام لعدة أسباب أو عوامل منها:

• أن إنترنت الاشياء تعمل من خلال ربط الأشياء ببعضها من خلال هوية تعريف خاصة.

- تطبيقات إنترنت الأشياء لا تختلف كثيرا على العاملين في مؤسسات المعلومات ممن سبق لهم التعامل مع تقنية تتبع الأشياء الإأشياء الإشياء عبر مستشعرات يتم الاتصال بها عن بعد، إلا أن الاختلاف هنا في أن الاتصال بين الأشياء والأجهزة يتم عبر إنترنت الأشياء من خلال شبكة الانترنت.
- تعتبر إنترنت الأشياء وسيلة فعالة لتجاوز بعض المشكلات التي تواجه المنظمات التقليدية مثل مشاكل فقد الأشياء، أو عدم القدرة على الوصول لمكانها بسهولة أو معرفة أين توجد المادة الآن إذا لم تكن في مكانها المعتاد.
- يمكن لإنترنت الأشياء المساعدة في تعزيز العلاقة بين الكتب والقراء من خلال مفهوم رانجثان الشهير (لكل قارء كتاب) فيستطيع القارء الوصول الى كتابه عبر انترنت الأشياء قبل أن يصله بالفعل، أو يسبقه إليه أحد آخر، من خلال الحجز المسبق، ومستقبلا يمكن اعطاء امر للكتاب بالتحرك نحو الجهة التي يلتقيه فيها القارئ اذا توفر الروبوتات المخصصة لخدمة القراء التي تتولى تنفيذ الطلب وتسحب الكتاب وتضعه على الطاولة التي طلب القارئ وضعه عليها.
- إنترنت الأشياء تقدم وسيلة ناجعة للتسويق الفعال لخدماتها عبر الاتصال بين مقتنياتها والأشخاص المسجلين لديها بشكل مستمر.

المستقبل في ظل إنترنت الأشياء

بعدما استمرت موجة التحول في أسلوب العمل البحث والتعليم وكذا بقية مناحي الحياة من الطريقة التقليدية إلى استخدام الحاسب الآلي بكافة مراحل تطوره، أصبح العالم اليوم جاهزا للانتقال للمرحلة التالية من مستجدات التقنية التي بدأت تأخذ حيزها المتنامي في حياتنا ابتداءً من استخدام الأجهزة الكفية والهواتف الذكية، مرورا بتطبيقات الاعلام الجديد أو ما يعرف بوسائل التواصل الاجتماعي، وصولا إلى ما أضحى يعرف بإنترنت الأشياء التي يبدوا أنها تحمل في طياتها الكثير من التغيرات في نمط واسلوب الحياة البشرية، وتسارع رتم أعمالها بدرجة كبيرة جدا.

841 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

842

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

وهنا يشير (الناصر ٢٠١٤) إلى أن العالم حاليا يعيش أفراده في عصر الأجهزة الذكية والهواتف المحمولة والتي يتوقع أن تستمر لعدة سنوات قادمة، و لكن هناك موجة ضخمة قادمة وقد بدأت تصلنا بعض ملامحها والتي توصف بمرحلة إنترنت الأشياء Internet Of Things أو ما يعرف اختصارا بـ IoT والتي من ملامحها التي بدأت في الظهور الآن أن بعض الأشياء التي نستخدمها أصبح لديها قدرة الاتصال بالإنترنت، مثلاً الساعات، التلفزيونات، النظارات و غيرها، ويدخل تحت مفهوم إنترنت الأشياء جميع الأشياء التي يمكن أن نتخيلها مثل: الملابس، الأثاث، الأواني المنزلية، الشوارع، الإنسان نفسه، وأي شيء آخر مما يمكن لصق الحساسات او المستشعرات الإلكترونية به لنتمكن من تفعيل اتصاله بالإنترنت.

ويضيف أن التوقعات لمستقبل انترنت الاشياء مذهلة، فمن المتوقع أن يكون حجم سوق إنترنت الأشياء كبير جدا ليتفوق على سوق الهواتف المحمولة و أجهزة الحاسب و الأجهزة اللوحية بحلول ٢٠٢٠، كما يتوقع أن يزداد حجم الإيرادات المالية أو المبيعات لسوق انترنت الأشياء إلى أكثر من ٢٠٠ مليار دولار بحلول العام نفسه، أما البيانات التي ستنشأ بسبب استخدام انترنت الأشياء فستكون ضخمة للغاية حيث تقدر بحلول ٢٠٢٠ إلى ما يزيد عن ٤٠ ألف إكسابايت من البيانات الضخمة Data وهذا الرقم يساوي ٤٠ تريليون جيجا بايت، و هي مساحة هائلة جدا جدا.

تطبيقات إنترنت الأشياء في المنظمات والمؤسسات:

يتمثل دور إنترنت الأشياء في الكثير من الخدمات المنتظر أن تساهم في تطوير خدمات المنظمات ومؤسسات المعلومات كما أكد عليه (Hawkins 2016) ومن بينها الآتي:

- أعمال مراقبة المخزون.
- تستطيع انترنت الأشاء تسهيل وضبط مراقبة المخزون عبر ما توفره من امكانية الاتصال بالمواد المخزنة ومتابعتها والتحكم في ادارتها واستقبال البيانات الخاصة بواردات ومصروفات المخزون بشكل دائم ودقيق.
- يمكن للمنظمات اتاحة الدفع والتسجيل للرسوم الخاصة بالاشتراك في الفعاليات التدريبية والتثقيفية التي تقدمها بمقابل من خلال التطبيق الخاص بها ومن خلال البوابة الالكترونية يستطيع المستفيدين دفع المستحقات المالية مقابل الخدمات التي تتطلب مقابل مالي، وكذلك دفع الغرامات المترتبة ان وجدت، ويمكن كذلك من خلال التطبيق نفسه أو تطبيق آخر اجراء عمليات

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- التسجيل في الفعاليات التي تنظمها والحصول على بطاقة التسجيل، واختيار المحاضرات والورش التي يرغب الحضور فيها دون غيرها، وهكذا.
- الدخول إلى البوابة الإلكترونية والمصادقة على هوية المستفيد وهذه واحدة من الخدمات التي يمكن أن تتيحها انترنت الاشياء عبر الاتصال بين المستفيد المعرّف بهويته الرقمية وبين بوابة المكتبة الإلكترونية عبر الانترنت التي تسمح له بالدخول بعد التعرف على هويته وتتيح له الاطلاع على المصادر الالكترونية والاستفادة منها.
 - سهولة الوصول الى المواد المطلوبة داخل المنظمة، وهي إحدى الخدمات المبنية على تطبيقات انترنت الأشياء والتي ستسمح للمستفيد كذلك أن يقتفي أثر المادة التي يريدها عبر مستشعرات ال RFID الملصقة على المادة، ويمكنه حينها معرفة مكانها بالضبط وتحديد الطريق المؤدي لها عبر الخريطة الرقمية للموقع.
 - خدمة تطبيقات الأجهزة المتحركة وهذا النوع من التطبيقات تساهم في تطوير الخدمات وتسمح للمستفيد بإجراء الكثير من العمليات والطلبات والحصول على نتائجها واجراء المحادثة مع الموظف المعني وهي احدى خدامات الأجهزة المتحركة (جميل ٢٠١٥) كما يمكن للمستفيد المصرح له الحصول على المعلومات و المقالات أو المصادر الالكترونية من مراكز المعلومات إلكترونيا من خلال خدمة التطبيقات في الأجهزة المتحركة التي تسمح بالتعرف على المستفيد والتأكد من هويته ومن ثم ارسال المحتوى الرقمي إلى جهازه للاطلاع والقراءة فقط وليس للحفظ أو النسخ واللصق حفاظا على حقوق الملكية الفكرية (Joan K.2010) وكل ذلك بواسطة الاجهزة الكفية المتصلة بإنترنت الأشياء.

تحديات استخدام انترنت الأشياء:

يبقى القلق والتخوف من عوامل الخطورة التي تحيط بكل المستجدات يمثل هاجسا لدى مؤسسات المعلومات المقبلة على استخدام انترنت الأشياء، وهذه المخاوف كذلك تساور عددا من المستفيدين، وهنا يشير Rainie, L.2014 إلى عدة عوامل يراها مصدر قلق تجاه ما سينتج عن استخدام تطبيقات انترنت الأشياء من أمور ستؤثر على مجريات العمل في الواقع المعاصر ومنها ما يأتي:

1. قد يتسبب التوسع في استخدام إنترنت الأشياء في ارتفاع الهجمات الإلكترونية واستغلال أي ثغرات ممكنة لتعطيل كل أو بعض الخدمات وكذا حيازة معلومات خاصة بالمستفيدين.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

- ٢. قد يتسبب استخدام انترنت الأشياء في إفشاء أو إتاحة بعض المعلومات الشخصية أو الحساسة ولذا يزداد القلق بشأن مدى القدرة على المحافظة على الخصوصية.
- ٣. مستوى الأمان في استمرار الخدمة وعدم التأثر بأي ظروف قد تطرأ وتؤدي
 إلى انقطاع أو ضعف اتصال الأشياء ببعضها.
- ع. مدى الأثار السيئة التي قد تترتب على استخدام انترنت الأشياء في مجالات هامة مثل الصحة والتعليم والمصارف ونحوها من حيث الخطأ الغير مقصود أو اختراق الشبكات والتحكم في الأشياء من قبل آخرين.
 - امكانية اختراق هذا الكم الهائل من الشبكات الموصلة للأشياء عبر الانترنت.
 - 7. احتمالية استهدف العديد من المجالات المستفيدة من انترنت الأشاء في القطاعات البنكية والصحية والأمنية وغيرها ببرامج خبيثة أمر وارد.
 - ٧. هناك مخاوف حقيقة من إمكانية تطويع انترنت الأشياء لأعمال غير نظامية مثل الاختراق أو الوصول الغير نظامي لمصادر المعلومات او التلاعب في عمليات الإعارة والاسترجاع في مؤسسات المعلومات.
 - أن الأشياء والأجهزة تحديدا المتصلة بإنترنت الأشياء هي في ازدياد كبير، وربما تكون السيطرة عليها في المستقبل تشوبها بعض الضبابية مما يحدث قلق لدى الجهات الراغبة في استثمار انترنت الأشياء ومنها مؤسسات المعلومات.

نتائج الدراسة

توصلت الدراسة إلى عدة نتائج تنقسم إلى محورين:

الأول: اهم التحديات التي تواجه إنترنت الأشياء:

- 1. أن الكم الهائل من البيانات التي يعج بها العالم تثير مخاوف كبيرة حول الخصوصية وقدرات البشر على استمرار التحكم في حياتهم الخاصة.
- كيفية التعامل مع رغبة الشركات التجارية وغيرها على تتبع واستهداف النمط السلوكي للبشر المتصلين بإنترنت الأشياء وكيفية توظيفها لتحقيق مكاسب كبيرة.
- ٣. ربما لا يستجيب الكثير من المستفيدين بسرعة كافية للدخول في عالم انترنت الأشياء نظرا للتحديات الناتجة عن الشبكات المعقدة.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

- قد يتسبب التوسع في استخدام إنترنت الأشياء في ارتفاع الهجمات الإلكترونية واستغلال أي ثغرات ممكنة لتعطيل كل أو بعض الخدمات وكذا حيازة معلومات خاصة بالمستفيدين.
- قد يتسبب استخدام انترنت الأشياء في إفشاء أو إتاحة بعض المعلومات الشخصية أو الحساسة ولذا يزداد القلق بشأن مدى القدرة على المحافظة على الخصوصية.
- ٦. مستوى الأمان في استمرار الخدمة وعدم التأثر بأي ظروف قد تطرأ وتؤدي الى انقطاع أو ضعف اتصال الأشياء ببعضها.
- ٧. مدى الآثار السيئة التي قد تترتب على استخدام انترنت الأشياء في مجالات هامة مثل الصحة والتعليم والمصارف ونحوها من حيث الخطأ الغير مقصود أو اختراق الشبكات والتحكم في الأشياء من قبل آخرين.
 - ٨. الواقع المعاصر، وخاصة في مجتمعاتنا العربية تحديدا لازالت غير مستعدة لتفعيل تطبيقات إنترنت الأشياء على نطاق واسع وذلك مردة لعدم جاهزية النظم الآلية بشكل جيد لاستيعاب هذه التطبيقات سوى ما يتعلق بتقنية
 RFID
 - ٩. امكانية اختراق هذا الكم الهائل من الشبكات الموصلة للأشياء عبر الانترنت.
 - 1. احتمالية استهدف العديد من المجالات المستفيدة من انترنت الأشاء في القطاعات البنكية والصحية والأمنية وغيرها ببرامج خبيثة أمر وارد
 - 11. أن الأشياء والأجهزة تحديدا المتصلة بإنترنت الأشياء هي في ازدياد كبير، وربما تكون السيطرة عليها في المستقبل تشوبها بعض الضبابية مما يحدث قلق لدى الجهات الراغبة في استثمار انترنت الأشياء.
 - 11. أن مسألة توحيد معايير وبروتوكولات الاتصال لكي تكون قادرة على تحقيق معادلة مشاركة الاشياء جميعها والتواصل البيني لها يشكل تحديا كبيرا أمام الشركات التي تستثمر في قطاع انترنت الأشياء.
 - 17. أن استخدام إنترنت الاشياء لايزال تشوبه بعض التحفظات والمخاوف وخاصة عندما نتحدث عن المنظمات بما يأتى:
 - مسألة الخصوصية والأمن والقرصنة (تمثل هاجس كبير أمام الجهات الراغبة في استثمار تطبيقات انترنت الأشياء)

- التكلفة المالية الباهظة للبدء في استخدام تقنيات إنترنت الأشياء
 - صعوبة القيام بأعمال الدعم الفني، والتدريب للموظفين.

الثاني: أهم مميزات وفوائد انترنت الأشياء في مجالات الحياة في الواقع المعاصر:

- أن إنترنت الأشياء يمكنها المساهمة بشكل فعّال في تطوير خدمات المنظمات والمؤسسات الخدمية في مجالات كثيرة منها:
- يمكن تعقب الأشياء التي يتم فقدها أو وضعها في مكان غير مكانها عبر خاصية تعقب الأشياء التي تتيحها انترنت الأشياء ما يقلل وقت وجهد المعنيين ويقلل كثيرا من عمليات الفقد التي تتعرض لها الأشياء.
- يمكن تحديد موقع المستفيد المطلوب لتقديم الخدمة التي يحتاجها عن بعد أو الاجابة على تساؤله او تسليمه الشيء الذي طلبه.
- يمكن تحميل خريطة موقع الشيء الذي بحث عنه المستفيد
 وتمكينه من العثور عليه داخل السوق أو المنظمة أو المدينة عبر
 خاصية تتبع الأشياء.
- يمكن القيام بالعمليات الذاتية في معظم الخدمات والاحتياجات ذاتيا من دون تدخل بشري سواء عبر الأجهزة التي توفرها المنظمات والمؤسسات في مواقعها وفي الأماكن العامة، أو من خلال التطبيق الخاص بها المحمل على هاتف المستفيد الذكى.
 - يمكن التعرف على المبالغ المستحقة كغرامات أو مقابل خدمات مدفوعة، واكمال عملية الدفع إلكترونيا عبر تطبيق المنظمة.
- يمكن التحكم في درجة حرارة المكان والاضاءة التي يتواجد فيها المستفيد بالتحكم عن بعد عبر التطبيق الخاص بالجهة التي يتواجد فيها وفق الصلاحيات المتاحة.
 - امكانية التسجيل في ورش العمل والفعاليات المختلفة والحصول على بطاقة الدخول عن بعد.
- إمكانية الوصول الافتراضي إلى كل مصادر المعلومات المطبوعة أو الإلكترونية المتاحة في مراكز المعلومات وحجز ما يريد منها.
- يمكن ضبط ومتابعة أداء الموظفين في المنظمات عبر خاصية تتبع الأشياء المتصلة بأجهزة المكافين الذكية، أو المتصلة بالأشياء التي تم تكليفهم بنقلها أو تخزينها على سبيل المثال.

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 70 مارس 2019

• امكانية اختيار تسجيل الطلبات التي يرغب المستفيد الحصول عليها من المتجر أو المكتبة أو الصيدلية أو أي مكان آخر عبر تطبيق المنظمة الخاص بالهواتف الذكية ليقوم التطبيق نيابة عنه بالتواصل مع نظام المنظمة في الأوقات المحددة ويطلب حجز تلك الأشياء وارسالها للمستفيد أو تحديد موقع استلامها.

المكانية مساهمة انترنت الأشياء في خدمة المجتمع وتكوين مجموعات تعاون في الكثير من مجالات الاهتمام المشترك من خلال القدرة على تحديد هوية وأماكن تواجد النظراء الذين يلتقون معك في اهتمامات محددة أو تخصص علمي المتصلين بإنترنت الأشياء وتبدأ بالتعرف عليهم والتواصل وتكوين مجموعات عمل معهم من دون معرفة سابقة.

1. تطور قدرات الذكاء الصناعي بما ساهم في الزيادة الحقيقية للأشياء المتصلة بالإنترنت وكذلك الأجهزة المزودة بمستشعرات التي يرتديها البشر لتحدد هوياتهم وعناوينهم والتي انتجت وسوف تنتج كما هائلا من البيانات الضخمة لتمكين الجهات الخدمية من الاتصال الدائم بالمستفيدين في مجالات الصحة أو التعليم والخدمات الأخرى، والأهم من ذلك في هذا المقام خدمات مؤسسات المعلومات.

التوصيات

- اجراء المزيد من الدراسات التي تتناول تمكين انترنت الأشياء من تقديم المزيد من الخدمات التي تواكب متطلبات وطموحات المخططين لتطوير الواقع المعاصر وتطبيقاته.
- سن الأنظمة والتشريعات المساندة لتفعيل تطبيقات إنترنت الأشياء في الواقع المعاصر.
- انجاز البنية التحتية لتقنيات إنترنت الأشياء لتصبح تطبيقاتها فاعلة في الواقع المعاصر.
- زيادة الوعي بأهمية دور إنترنت الأشياء في تطوير الأنشطة والخدمات في كافة مناحي الحياة عبر ورش العمل والمعارض المتخصصة، والاطلاع على التجارب التي استطاعت توظيف تطبيقات انترنت الأشياء.
- تطوير ومعالجة الأنظمة الآلية للمنظمات والمؤسسات المختلفة لتتمكن من التوافق مع متطلبات تطبيقات انترنت الأشياء.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

• تخصيص المزيد من حلقات النقاش والندوات المتخصصة في موضوع خدمات إنترنت الأشياء لاكتشاف المزيد من الفرص الواعدة، والتعامل مع الصعوبات التي تعيق العمل بإنترنت الاشياء.

• دراسة مكامن القلق التي تهدد استثمار تطبيقات انترنت الأشياء في الأعمال والخدمات المختلفة التي تمس البيئة والواقع المعاصر ومحاولة ايجاد الحلول لها.

848 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

المراجع

أبو بكر، هشام. ٢٠١٦. إنترنت الأشياء. الدمام: جريدة اليوم، العدد ٢٠١٥، الخميس ١٤٣٨/٣/٥ أبريل ٢٠١٦، تم الرجو له بتاريخ ١٤٣٨/٣/٥ هـ من خلال:

http://www.alyaum.com/article/4131167

جمال، وليد. (۲۰۱۰). المكتبات و عصر المراجع المتحركة: خدمات الأجهزة النقالة. مدونة نسيج، تم الرجوع للمقالة بتاريخ ۲۲/۲/۲۲ هـ من خلال:

http://blog.naseej.com/%D8%A7%D9%84%D9%85%D8%B1%D8%A7%D8%AC%D8%B9-

%D8%A7%D9%84%D9%85%D8%AA%D8%AD%D8%B1 %D9%83%D8%A9-

%D8%A7%D9%84%D8%A3%D8%AC%D9%87%D8%B2 %D8%A9-

%D8%A7%D9%84%D9%86%D9%82%D8%A7%D9%84 %D8%A9

الشيخ، رائد. ٢٠١٥. إنترنت الأشياء: عندما تتولى الثلاجة التسويق بنفسها. مجلة القافلة، الظهران، ع ٣، مج ٦٤، مايو-يونيو ٢٠١٥، من خلال:

http://qafilah.com/ar/%D8%A5%D9%86%D8%AA% D8%B1%D9%86%D8%AA-%D8%A7%D9%84%D8%A3%D8%B4%D9%8A%D8 /%A7%D8%A1

فريحات، حيدر .2015. إنترنت الأشياء. شعبة التكنولوجيا من أجل التنمية في الإسكوا منشور في موسوعة الويكيبيديا:

https://ar.wikipedia.org/wiki/%D8%A5%D9%86%D8 %AA%D8%B1%D9%86%D8%AA %D8%A7%D9%8 4%D8%A3%D8%B4%D9%8A%D8%A7%D8%A1

اللويحان، رغد محمد. ٢٠١٤. إنترنت الأشياء. موقع الأكاديميون السعوديون. ٢٠١٦ من خلال الرابط:

849

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

http://www.saudiacademics.com/article/computer-tech/item/1346-

%D8%A7%D9%86%D8%AA%D8%B1%D9%86%D8 %AA-

%D8%A7%D9%84%D8%A3%D8%B4%D9%8A%D8 %A7%D8%A1-internet-of-things.html

موقع تقانة مقدمة في انترنت الاشياء. تم الرجوع له بتاريخ ١٤٣٨/١/٢٠ هـ من

http://tagana.net/introduction-to-the-internet-of-things

الناصر، ناصر . ٢٠١٤. ماذا تعرف عن إنترنت الأشاء؟. موقع عالم التقنية. ٤ مارس ٢٠١٤، من خلال:

http://www.tech-wd.com/wd/2015/03/04/internet-of-/things

Al-Fuqaha. Ala, Guizani. Mohsen, , Mohammadi. Mehdi, Aledhari. Mohammed, Ayyash. Moussa. 2015. Internet of Things: A Survey on Enabling: Technologies, Protocols, and Applications IEEE COMMUNICATION SURVEYS & TUTORIALS, VOL. 17, NO. 4, FOURTH QUARTER 2015 Goldman, David.2013. Shodan: The scariest search engine on the Internet. CNNApril 8, 2013. From: http://money.cnn.com/2013/04/08/technology/security/shodan/

850

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Chaves-Dieguez, D., Pellitero-Rivero, A., García-Coego, D., Gonzalez-Castaño, F. J., Rodríguez-Hernandez, P. S., Piñeiro-Gómez, Ó., . . . Costa-Montenegro, E. (2015). Providing IoT services in smart cities through dynamic augmented reality markers. Sensors, 15(7), 16083-16104. http://www.mdpi.com/1424-8220/15/7/16083

Hawkins, Don.(2016). The Internet of Things and Libraries: The Wednesday Evening Session March 11, 2016 in CIL2016.FROM: http://www.libconf.com/2016/03/11/internet-things-libraries-wednesday-evening-session/

Joan K.2010. Mobile Reference: What Are the Questions? The Reference Librarian, vol. 51 (1) January –March, 2010, pp. 1-11Joan K. Lippincott Coalition for Networked Information. From http://old.cni.org/staff/joanpubs/mobile.RefLibn.final.pdf

Magdalena Wójcik , (2016) "Internet of Things – potential for libraries", Library Hi Tech, Vol. 34 Iss: 2, pp.404 – 420, from: http://dx.doi.org/10.1108/LHT-10-2015-0100

Matherly, John.2014. JOHN MATHERLY, SHODAN FOUNDER AND CEO – SEARCH ENGINE FOR THE INTERNET OF THINGS #NETEXPLO. MYNDSET, Digital Marketing / Branding with Minter Dial. From: http://myndset.com/2014/04/john-matherly-shodan/

851 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

Oxforddictionaries.2016. Internet of Things.FROM: https://en.oxforddictionaries.com/definition/Internet of things

Pujar, Shamprasad M; Satyanarayana, K.V.(2015). Internet of Things and libraries. Annals of Library and Information Studies (ALIS). Vol 62, No 3 (2015)

Rainie, L.2014. The Internet of Things And what it mean for librarians. Pew Research Center Internet Project Presented to: Internet Librarian, October 28, 2014.

Shodan.2017. Explore the Internet of Things.from: https://www.shodan.io/

Techtarge.2017.internetofthingsagenda.techtarge, from: http://internetofthingsagenda.techtarget.com/definition/Internet-of-Things-IoT

TechTarget. Y • ١٦ . Shodan. TechTarget network of technology, August 2016.from: http://whatis.techtarget.com/definition/Shodan

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

استثمار تقنية انترنت الأشياء في تطوير بيئة المكتبات

سعادة الذهلي

منال العميري

أمينة مكتبة- المستشفى السلطاني

أمينة مكتبة- كلية عمان للإدارة والتكنولوجيا

المستخلص

الهدف: تهدف الدراسة الحالية إلى التعرف على إمكانات استثمار تقنية انترنت الأشياء في تطوير بيئة المكتبات، إلى جانب التعرف على أبرز التحديات التي تواجه المكتبات في تطبيق تلك التقنية.

المنهجية التصميم: نظراً لطبيعة الموضوع؛ اعتمدت الدراسة الحالية على أسلوب تحليل المحتوى، وذلك بمسح أدبيات النتاج الفكري المنشور خلال الفترة (2014–2018) حول موضوع الدراسة بمختلف أشكاله للتعرف على إمكانيات استثمار تقنية انترنت الأشياء في تطوير بيئة المكتبات ومؤسسات المعلومات مع تحديد أبرز التحديات التي قد تعيق استثمار تلك التقنية في المكتبات.

الأهمية: يؤمل من هذه الدراسة أن تكون إحدى الدراسات المكملة للنتاج الفكري المنشور في موضوع إنترنت الأشياء، كما يؤمل أن تفيد الدراسة الحالية المكتبات ومؤسسات المعلومات في العمل على توظيف إمكانيات تقنية انترنت الأشياء في تطوير خدماتها استنادا على نتائج الدراسة الحالية وما خرجت به من توصيات.

النتائج: توصلت الدراسة إلى التعرف على إمكانات استثمار انترنت الأشياء لتطوير بيئة المكتبات منها تسهيل الوصول إلى مصادر المكتبة، وتتبع مجالات اهتمامات المستفيدين فضلا عن تنفيذ سلسلة من

853 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

07 - 57 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

الخدمات الذاتية الذكية في المكتبة، وتوفير بيئة تعلم آمنة ومريحة للمستفيدين من خلال رصد المشاكل البيئية فور حدوثها ومعالجتها.

وعلى الرغم من إمكانات نمو أجهزة إنترنت الأشياء؛ يواجه تطبيق إنترنت الأشياء في المكتبات العديد من التحديات. يرتبط معظمها بخصوصية البيانات وسلامتها وأمنها والتكلفة المالية الباهظة لتوفير تقنيات إنترنت الأشياء.

الكلمات المفتاحية: إنترنت الأشياء - تقنية RFID - الخدمات الذكية - الأجهزة الذكية - بيئة المكتبات

المقدمة

احتل الإنترنت مكانة مميزة في مختلف مجالات الحياة، وأصبح جزءاً لا يتجزأ من الحياة العصرية، بشكل يرغب الجميع في الاتصال بالإنترنت طيلة الوقت. فقد أصبح ذلك ممكناً بسبب زيادة توافر آليات الاتصال بالإنترنت عريض النطاق بتكلفة منخفضة، وتوافر المزيد من الأجهزة المتنوعة المزودة بإمكانيات الاتصال المختلفة.

ولقد مهد التراكم التقني المتسارع إلى حدوث طفرة في بيئة الإنترنت تمثلت بالانتقال من كونها إنترنت الاتصالات إلى إنترنت الأشياء (Cisco). فقد أشارت التقارير الصادرة من شركة سيسكو Cisco، وهي من الشركات الرائدة في مجال تكنولوجيا المعلومات والاتصالات، إلى أن عدد الأشياء سيبلغ بحلول عام 2030م إلى ما يقارب 500 بليون شيء متصل ومتفاعل على شبكة الإنترنت، وسوف تشتمل على أجهزة استشعار تجمع البيانات وتتفاعل مع البيئة وتتواصل عبر الشبكة (Cisco, 2016).

ببساطة، تقوم فكرة تقنية إنترنت الأشياء على أساس تفاعل الأشياء عبر الشبكة العنكبوتية بوصفها كائنات ذكية يمكن من خلالها تحسين الكثير من الخدمات في مختلف المجالات بهدف الارتقاء ببيئة الانسان، وإكسابه قيمة مضافة تخدمه حاضراً ومستقبلاً.

ومن هذا المنطلق تسعى الدراسة الحالية إلى التعرف على إمكانات تقنية إنترنت الأشياء واستثمارها في تطوير خدمات المكتبات، وعرض أبرز التحديات التي يمكن مواجهتها.

المشكلة

855 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

أثرى التطور التقني المتسارع مجال المكتبات والمعلومات؛ ففي ظل عصر الإنترنت وثورة الاتصالات انتقلت بيئة المكتبات من المكتبات التقليدية إلى المكتبات الرقمية، التي شكلت انطلاقة الحقبة الجديدة من التكنولوجيا والعصر الجديد لحوسبة أنظمة إدارة المكتبات.

مما لا شك فيه أننا سنظل نعيش في بيئة المكتبات الرقمية لعدة سنوات قادمة. ولكن هناك ثورة تقنية قادمة بدأت تصلنا بعض من ملامحها منذ سنوات قليلة. سميت بـ "إنترنت الأشياء" ، تعتمد فكرتها على جعل كل ما حولنا متصلاً بالإنترنت وقادراً على التفاهم والتفاعل فيما بينها باستخدام عدة تقنيات كأجهزة الاستشعار والاتصال.

وجدير بالذكر أن لتقنية إنترنت الأشياء القدرة على تطوير بيئة المكتبات لتصبح مكتبات ذكية. حيث يمكن للمستفيد التفاعل مع أشياء مختلفة في المكتبة والحصول على مختلف أنواع المعلومات باستخدام الأجهزة ذات قدرات الاتصال (Hahn, 2017).

إن مسألة استخدام إمكانات هذه التقنية لاحتياجات المكتبات قد أثيرت في السنوات الأخيرة في المؤتمرات الدولية، وأصبحت موضع اهتمام الباحثين وجمعيات المكتبات Findings from المؤتمرات الدولية، وأصبحت موضع اهتمام الباحثين وجمعيات المكتبات المكتبات Jagiellonian University Provide New Insights into Library Science, 2016 & وعلى الرغم من ذلك فإنه من الصعب العثور على دراسات شاملة لهذا الموضوع؛ وعليه جاءت الدراسة الحالية لتعطي إضافة متواضعة في المجال.

الأهداف

تهدف الدراسة الحالية إلى التعرف على إمكانات استثمار تقنية انترنت الأشياء في تطوير بيئة المكتبات، إلى جانب التعرف على أبرز التحديات التي تواجه استثمار تلك التقنية.

الأهمية

أقِيَ موضوع إنترنت الأشياء اهتماماً واسعاً من قبل الباحثين وجمعيات المكتبات، وعلى الرغم من ذلك فإنه من الصعب العثور على دراسات شاملة لهذا الموضوع؛ وتعد هذه الدراسة إضافة متواضعة في هذا المجال. ويؤمل أن تفيد هذه الدراسة المكتبات ومؤسسات المعلومات في العمل على توظيف إمكانيات تقنية إنترنت الأشياء في تطوير خدماتها استنادا النتائج التي خرجت بها والتوصيات التي بثتها.

المنهجية

نظراً لطبيعة الموضوع؛ فقد اعتمدت الدراسة الحالية على أسلوب تحليل المحتوى، وذلك بمسح أدبيات النتاج الفكري المنشور خلال الفترة (2014–2018) حول موضوع الدراسة بمختلف أشكاله لوضع تصور حول إمكانيات استثمار تقنية انترنت الأشياء في تطوير خدمات المكتبات ومراكز المعلومات مع تحديد أبرز التحديات التي قد تعيق استثمار تلك التقنية في المكتبات.

مفهوم تقنية انترنت الأشياء

جاء انترنت الأشياء بوصفه مصطلحاً برز حديثاً للتعريف بالجيل الجديد من الإنترنت الذي يتيح التفاعل بين الأجهزة المرتبطة مع بعضها باستخدام المستشعرات والحساسات وتقنيات الاتصال المختلفة.

/ 85 يات العمل المقد

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

كثيرة هي الآراء ووجهات النظر المعبرة عن مصطلح إنترنت الأشياء. فقد عرفها Wójcik على النهرة هي الآراء ووجهات النظر المعبرة عن مصطلح إنترنت الأشياء والمستشعرات و الحساسات أنها "تفاعل الأشياء من حولنا باستخدام محددات تعريف الهوية والمستشعرات و الحساسات والمحركات والهواتف والأجهزة الذكية وتقنيات الاتصالات السلكية واللاسلكية.

في حين ترى Techopedia أن إنترنت الأشياء هو مفهوم الحوسبة الذي يصف فكرة الأشياء المادية اليومية، التي يتم توصيلها بالإنترنت وتمتلك القدرة على التعرف على الأجهزة الأخرى، والتواصل معها عبر محددات تعريف الهوية RFID إلى جانب تقنيات استشعار أخرى والتقنيات اللاسلكية و رموز الاستجابة السريعة QR (Techopedia, 2018).

بينما تعرّف شركة سيسكو Cisco إنترنت الأشياء على أنه شبكة من الأشياء المادية التي تشتمل على تقنيات للتواصل والتحسس تتيح لها التفاعل مع حالاتها الداخلية أو البيئة الخارجية (Cisco, 2016).

مما سبق يتبين أنه لا يوجد تعريف نصي متفق عليه لمصطلح إنترنت الأشياء، وإنما تتعدد التعاريف لتصب جميعها في مفهوم واحد هو أن جميع الأشياء من حولنا تتفاعل مع بعضها دون تدخل الإنسان، وتتميز بقدرتها على استشعار المعلومات ومعالجتها واتخاذ قرارات وإجراءات أكثر استنارة ثم تحليلها وبنائها في الحوسبة السحابية لبناء كم هائل من المعلومات لتستخدم مستقبلاً في تحسين الإنتاج.

مكونات بيئة إنترنت الأشياء

يستخدم إنترنت الأشياء مجموعة من التقنيات اللازمة للاتصال بالأشياء حصرها 2017) في أربعة متطلبات وهي: أولا، تحديد الهوية Identification؛ وذلك بوضع معرفات على كل جهاز يتصل بالإنترنت. ثانياً، حسّاس Sensors لكل جهاز من خلال وضع أجهزة استشعار تقيس مختلف جوانب الكائن. ثالثاً، يحتاج الكائن إلى القدرة على الاتصال بالإنترنت أو الكائنات الأخرى المشابهة. رابعاً، تتطلب خادمًا مركزيًا Central Server يتم من خلاله جمع البيانات من جميع هذه الكائنات للتحليل والسماح للمستخدم بالتحكم بها.

كما ذكر (WSN) وبروتوكولات الأساسية لإنترنت الأشياء التي تتمثل في: شبكات الاستشعار اللاسلكية (WSN) ، وتحديد الترددات الراديوية (RFID) وبروتوكولات الإنترنت والاتصالات المتنقلة. تتكون شبكات الاستشعار اللاسلكية (WSN) من مجموعة من أجهزة الاستشعار الذاتية المستقلة التي تعمل على مراقبة الظروف المادية أو البيئية ، مثل درجات الحرارة والرطوبة والصوت والضغط في حين تقوم محددات الترددات الراديوية (RFID) على التتبع التلقائي وتحديد العلامات المرتبطة بأى كائن أو شخص.

يبين الشكل (1) مكونات بيئة إنترنت الأشياء التي ذكرها كلا من (17) (Hahn 2017) و Hammoudi & Harous (2018)

شكل (1) مكونات بيئة إنترنت الأشياء

859 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إمكانات استثمار انترنت الأشياء لتطوير بيئة المكتبات

تستند فكرة استثمار تقنية إنترنت الأشياء في المكتبات على أساس أن إنترنت الأشياء قابل للتطبيق في مختلف المجالات بغض النظر عن طبيعة عمل المؤسسة ونوعها (Wójcik, 2016). ويستدعي توظيف إمكانات تقنية إنترنت الأشياء في المكتبات ربط جميع الأشياء ذات الصلة بخدمة المستفيدين داخل المكتبة بأجهزة استشعار واتصالات بشبكة الإنترنت لتتيح تفاعل الأشياء مع البيئة المحيطة؛ كرصد حالات أوعية المعلومات من حيث الاستعارة والإرجاع والحجز، ورصد عدد مرات الولوج والاستخدام لمصادر المكتبة وخدماتها، إضافة إلى التحكم في البيئة الداخلية للمكتبة من حيث التكييف والإضاءة وغيرها من إمكانات استثمار تقنية انترنت الأشياء لتطوير بيئة العمل في المكتبات كما تفصلها النقاط الآتية:

1- التوعية والتدريب:

تهتم المكتبات بتوعية المستفيدين وتثقيفهم وخاصة الجدد منهم، إذ تقوم بعمل عروض توضيحية لأهمية المكتبة والخدمات التي تقدمها. ويساهم إنترنت الأشياء بشكل كبير في بث هذه العروض افتراضيا للمستفيد من خلال توفر الشبكة اللاسلكية في المكتبة. ففي كل قسم يزوره المستفيد، يتمكن من خلال التطبيق الخلوي الخاص بالمكتبة أن يحصل على عرض مرئي افتراضي يساعده في معرفة الخدمات التي يقدمها كل قسم، ويجد الإجابة عما يدور في باله من استفسارات. (Satyanarayana, ومن خلال التطبيق الخلوي للمكتبة يحصل المستفيد أيضاً على كل ما هو جديد من خدمات تقدمها المكتبة، ويستطيع التعرف أكثر على الفعاليات التي تقدمها المكتبة عن طريق الإشعارات التي يتقاها عبر التطبيق (Sarmah, 2015).

2- تسهيل الوصول إلى مصادر المعلومات:

860 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

إن تسهيل الوصول إلى مصادر المعلومات يأتي عن طريق تنظيم عمليات الاستعارة والإرجاع، واستخدام الرفوف الرقمية الذكية، بالإضافة إلى استخدام الخريطة الرقمية للمكتبة. ويمكن توضيح ذلك في النقاط الآتية:

• تنظيم عمليات الاستعارة والإرجاع

إن وضع علامات RFID على كل وعاء من أوعية المعلومات بالمكتبة يمكن من تمثيلها الافتراضي، يمكن تحديده باستخدام أجهزة الحاسوب وقارئات RFID. من خلال دمج بطاقات RFID في بطاقات المستفيدين، يمكن تبسيط عمليات استعارة أوعية المعلومات بشكل جيد. سيتمكن إنترنت الأشياء من إخبار المستعيرين عن الكتب المتأخرة ومقدار الغرامة، لتمكينهم من إعادة تلك الكتب ودفع الغرامة بطريقة إلكترونية دون الحاجة للرجوع إلى أمين المكتبة (, 2017).

إلى جانب ذلك ذكر Makori أن توفير بطاقات المكتبة الافتراضية للمستفيد عبر تطبيقات الهواتف الذكية يعمل على تسهيل الوصول إلى مصادر المعلومات المطلوبة وتحديد موقعها واستخدامها. كما يوفر مزيدًا من المعلومات حول تلك المصادر عن طريق الاتصال بالموقع مثل Amazon حتى يتوفر للمستفيد معلومات تفصيلية لاتخاذ قرار واضح بشأن المصدر قبل الاستعارة.

كما تسمح علامات RFID بالتواصل اللاسلكي فيما بين المواد؛ حيث توضع أجهزة استشعار RFID على مداخل المكتبة ومخارجها، تقوم بدورها على إصدار إشارات تحذيرية تعمل على تتشيط نظام الأمان للمواد التي لم يسمح باستعارتها خارج المكتبة.

• الرفوف الرقمية الذكية

قد تتمكن الرفوف الرقمية الذكية من الترويج للمحتوى استناداً إلى تسجيلات المستعيرين والسجل التاريخي لعمليات البحث، كما يمكن إنترنت الأشياء جرد المجموعات والتحقق منها.

• الخريطة الرقمية للمكتبة

غالباً ما تواجه المكتبات حالات فقدان للكتاب بين رفوف المكتبة وبذلك سيكون من السهل العثور على الكتب الموجودة في غير مكانها من خلال اقتفاء أثر الكتاب الذي يريده المستفيد عبر مستشعرات تقنية RFID الملصقة على الكتاب. ويمكنه حينها من تحديد موقع الكتاب بالضبط بتتبع الطريق المؤدي له عبر الخريطة الرقمية للمكتبة. (الأكلبي، 2017).

3- تتبع مجالات اهتمام المستفيدين

يمكن لإنترنت الأشياء استخدام بيانات المستفيدين لاقتراح التوصيات ومعرفة تفضيلات القراء من خلال تحليل السجلات الإحصائية للاستعارة، فعندما يقوم المستفيد بالبحث في مصادر المعلومات بالمكتبة حول موضوع بحثه، فإنه سيكون بمقدور إنترنت الأشياء في الزيارات القادمة من إبلاغه بالجديد حول اهتماماته (Hahn, 2017 & Du & Lui, 2014).

4- الخدمات الذاتية

مع ظهور تقنية إنترنت الأشياء والتطور السريع لها، فإن الخدمات الذاتية بالمكتبة قابلة للتوسع والابتكار، فبمساعدة تقنية RFID يمكن للمكتبة تنفيذ سلسلة من الخدمات الذاتية بدون تدخل يدوي لأمين المكتبة. مما في ذلك النسخ والطباعة والمسح الضوئي والشحن وغيرها من أنواع الخدمات الذكية. (, Du & Lui,)

5- توفير بيئة تعلم آمنة ومريحة للمستفيدين

862 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

في ظل استخدام تقنية إنترنت الأشياء؛ ستعمل المكتبة على توفير بيئة تعلم نظيفة ومريحة للمستفيدين بحيث يمكن لنظام الإضاءة الذكي فتح وإغلاق الستائر تلقائيا استناداً إلى شدة الضوء. كما يمكن أن تضمن أن المكتبة دائما في حالة آمنة من خلال مراقبة ومعالجة المشاكل البيئية فور حدوثها وضبط سطوع الضوء عن طريق ترتيب عدد كبير من أجهزة الاستشعار الحساسة للضوء في المباني التي تفهم الخدمة المتوافقة مع البشر، كما يمكن لنظام درجة الحرارة والرطوبة الذكي من مراقبة درجة الحرارة في الوقت الحقيقي من منطقة القراء وضبطها تلقائياً وفقاً لدرجة حرارة جسم الإنسان. كما يمكن لنظام مراقبة الحريق الذكي من إخطار الموظفين الإداريين على الفور وفتح نظام الرش تلقائياً ومكافحة الحرائق (Du)

خلاصة ما سبق، تعد المكتبات بيئة خصبة لاستثمار تقنية إنترنت الأشياء لتطوير خدمات وأنشطة المكتبات، إذ أن بالإمكان توظيفها في نشر التوعية والتدريب حول أهمية المكتبة، إلى جانب تسهيل الوصول إلى مصادر المعلومات، واستخدامها في تتبع مجالات اهتمام المستفيدين، إضافة إلى توظيف تقنية إنترنت الأشياء في الخدمات الذاتية. وتوفير بيئة تعلم آمنة ومريحة للمستفيدين. يوضح الشكل رقم (2) إمكانات استثمار إنترنت الأشياء لتطوير بيئة المكتبات.

شكل (2) إمكانات استثمار إنترنت الأشياء لتطوير بيئة المكتبات

التحديات التي تواجهها المكتبات في تطبيق انترنت الأشياء

على الرغم من الفوائد والفرص التي تقدمها التقنيات الحديثة لتحسين خدمات المكتبات، إلا أنه لازال هناك عدد من التحديات التي تواجهها في تطبيق إنترنت الأشياء. فاستخدام إنترنت الأشياء يعطي نظرة ايجابية من حيث أن المكتبة تعد من المنظمات أو تنتمي لمنظمة متطورة مواكبة لعصر التقنية. ولكن من ناحية أخرى توجد عدة تحديات في تطبيق هذه التقنية ومنها تطبيق تقنية إنترنت الأشياء.

فقد ذكر Wójcik أن من بين هذه التحديات خصوصية وأمن بيانات المكتبة والمستفيد، فكلما زاد اتصال الأجهزة والآلات بشبكة الإنترنت وتنامي حجم المعلومات، زادت الفرص لقراصنة الإنترنت باختراق المعلومات والتغيير في محتواها. لذلك وجب توافر ضوابط، ومعايير أمنية وأخلاقية صارمة تحفظ خصوصيات المكتبة والمستفيدين منها.

864

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

كما أشار إلى وجود تحديات مالية وتنظيمية في تطبيق إنترنت الأشياء في المكتبات؛ إذ يتطلب ميزانية ربما تفوق ميزانية المكتبة، فلا بد من تحليل الوضع المالي للمكتبة قبل تطبيق أي تقنية، وخاصة أن المكتبات لا تستخدم التقنية لغرض مادي، وإنما لخدمة المجتمعات المستفيده منها. ولا بد للمكتبات من استخدام التطبيقات الحديثة التي تسهل للمستفيد استخدام إنترنت الأشياء في المكتبات؛ فإرضاء المستفيد من الخدمة يعد الهدف الأسمى للمكتبة.

في حين أكدت دراسة Du و Du (2014) إن من أكبر تحديات بناء نظام شبكة المكتبة على أساس تقنية إنترنت الأشياء مشكلة التكلفة، فتحقيق العلاقة بين القراء والأشياء يحتاج إلى استثمارات ضخمة؛ فعلى الرغم من انخفاض أسعار علامات RFID ، إلا أن تكلفة تحويلها إلى عدد كبير من الأشياء مرتفعة للغاية، كما أن بناء نظام شبكة إنترنت الأشياء وشراء مجموعة متنوعة من أنظمة التحكم الذكي و أجهزة الاستشعار والمعدات اللازمة مثل WIFI و ZIG-BEE و Bluetooth سوف يحتاج إلى الكثير من المدخلات الرأسمالية.

ومن التحديات المحتملة المؤثرة على مختلف التقنيات الجديدة الخصوصية والسلامة، ووفق هذا النسق أشار كل من Hammoudi و 2018 (2018) في دراستهما لتحديد التحديات التي تعيق تطبيق إنترنت الأشياء أن أنظمة إنترنت الأشياء ليست معقدة ، ولكن تصميمها وبناءها يمكن أن يكون مهمة معقدة. فقد يكون من الضروري تشغيل تطبيقات مختلفة مع أجهزة الاستشعار في وقت واحد لبناء نظام كامل وموثوق ومتناسق، إذا لم يتم تصميم النظام بإحكام وبشكل دقيق؛ فقد تحدث مشاكل في أنظمة تداخل الأنظمة. ففي عالم مترابط بشكل كبير، إذا حدث خطأ في جزء واحد فقط من النظام، يمكن أن يسبب خللاً في النظام بأكمله، الأمر الذي قد يحول حياة الإنسان إلى فوضي.

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

كما أشارا إلى كون معيار الخصوصية أحد أبرز القضايا المتكررة التي يمكن أن تؤثر سلبًا على أنظمة الشبكة هي الهجمات الأمنية. يمكن للهجمات الأمنية أن تؤثر بسهولة على أنظمة إنترنت الأشياء لأسباب عديدة، مثل الحد الأدنى من قدرة الأجهزة الذكية، والاتصال اللاسلكي بين الأجهزة، وانفتاح الأنظمة، وإمكانية الوصول المادي إلى أجهزة الاستشعار والمحركات والأشياء.

وينظر إلى أن تقنية RFID هو الجهاز الأكثر عرضة للهجمات؛ لأنه يحدد ويتتبع الأشخاص وكذلك الأشياء. وكما هو دارج فإن الأجهزة معروفة بشكل ملحوظ بالفشل. بمجرد كسر الجهاز، يمكن استغلاله بسهولة من قبل المهاجمين. في هذه الحالة يُذكر أن 70٪ من أجهزة إنترنت الأشياء معرضة للضعف وعرضة لأي نوع من البرامج الضارة. إذ تسود هذه المشكلة بسبب الافتقار إلى تشفير النقل، واجهات الويب غير الآمنة، والحماية غير الكافية للبرامج، والتخويل غير الكافي. ولتحقيق بروتوكول برمجة آمن، يجب أن يكون الجهاز على دراية بصحة وموثوقية كل كود لمنع أي تثبيت خبيث. ولمعالجة مشاكل الهجوم الأمني ولإتاحة عمل نظام إنترنت الأشياء بشكل صحيح، يحتاج نظام إنترنت الأشياء إلى الكشف عن الهجوم وتشخيصه ونشر الإجراءات المضادة والإصلاحات

وفي هذا الصدد حذرت شركة اتش بي HP الأمريكية من 250 ثغرة أمنية مرتبطة بإنترنت الأشياء، في حين نبهت المحامية البريطانية المختصة بالشؤون السياسية والتقنية جوليا باولز إلى أن انترنت الأشياء قد توفر بنية تحتية مثالية لمراقبة الإنسان. (هيئة التحرير، 2016)

وعلى الرغم من إمكانات نمو أجهزة إنترنت الأشياء والظهور المرتفع للخدمات المثيرة للاهتمام التي سيتم تقديمها، تواجه إنترنت الأشياء العديد من القضايا، ترتبط هذه المشكلات بشكل أساسي بالخصوصية والسلامة والقدرات المادية المحدودة .

نماذج تطبيقية من استخدام تكنولوجيا إنترنت الأشياء داخل المكتبات

من بين التطبيقات المستخدمة في تنفيذ إنترنت الأشياء، تطبيق BluuBeam المعتمد في مكتبة أورلاندو العامة (Orlando Public Library) في نوفمبر 2014، ويستند هذا التطبيق إلى تقنية أي بيكون (iBeacon) التي بدورها تعمل على إرسال إشعارات للمستفيدين عبر هواتفهم الذكية داخل المكتبة. والمستفيدون الذي يقومون بتنزيل التطبيق يحصلون على تنبيهات وإشعارات حول عروض المكتبة وفعالياتها (Wójcik, 2016) .

كما أطلقت شركة Capira Technologies فكرة منافسة لاستخدام إنترنت الأشياء في المكتبات حيث تتيح إمكانية تكامل تطبيقات الهاتف الذكي مع أنظمة إدارة المكتبات الموجودة، وبما يتوافق مع احتياجات المستفيدين. ويقدم الخدمات الآتية (Pujar & Satyanarayana, 2015):

- خدمة الإعارة: حيث تمكن المستفيد من إرسال إشعارات عن الكتب المستعارة والكتب المتأخر عن إرجاعها ، وكذلك تواريخ التجديد والكتب المحجوزة وأي بيانات أخرى ذات صلة بإعارة الكتب.
 - متابعة الأحداث: إرسال إشعارات حول الأنشطة المختلفة التي تقام داخل المكتبة.
- الرفوف : إرسال إشعارات للمستفيد بالأوعية الموجودة على الرف وذلك بمجرد المرور أمام رف معين من الكتب، ثم يمكن الاستفادة في عرض الإصدارات الحديثة الواردة للمكتبة وذلك عند مرور المستفيد من أمام تلك الأوعية.
- التتبع: يمكن لموظفي المكتبة تتبع المستفيد في جميع أنحاء المكتبة والأماكن التي يقوم بزيارتها والمدة التي يقضيها داخل المكتبة

867 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

وفي عام 2014 تم استخدام تطبيق Spotzer في مكتبة Boston Atheneaum وهي واحدة من

صورة (1) تطبيق Spotzer

أقدم المكتبات الثقافية المستقلة في الولايات المتحدة الأمريكية. فبعد أن يقوم المستفيد بتنزيل تطبيق Spotzer فإنه يقوم بسحب بياناته أثناء تجواله داخل المكتبة وذلك بغرض تتبع اهتماماته لتوفير مزيد من المعلومات حول إطار اهتماماته بالمكتبة.

بينما أطلقت مؤسسة نايت Knight Foundation مشروع "قياس المستقبل" Future الذي يستخدم تقنيات إنترنت الأشياء لدعم تقييم المساحات عن طريق استخدام أجهزة استشعار بسيطة وغير مكلفة يمكنها جمع بيانات حول استخدام المبنى. يهدف المشروع إلى توفير تحليل دقيق للمكتبة من حيث عدد الزيارات و سلوك المستفيدين في البحث عن المعلومات ومرافق المكتبة الأكثر استخداماً، وهو ما سيمنح أمناء المكتبات من اتخاذ قرارات استراتيجية لدعم احتياجات المستفيدين وتطوير مصادر وخدمات المكتبة (Hahn, 2017).

كما تستخدم العديد من المكتبات في الولايات المتحدة الأمريكية تقنية البلوتوث ذات الطاقة المنخفضة Bluetooth Low Energy (BLE) التي تستخدم مع تطبيقات المكتبة عبر الهواتف الذكية. وتوفر هذه التقنية للمكتبات أداة لاسلكية لأتمتة التحقق من الكتب وإرجاعها (Swedberg, 2014).

868 ات العما، المق

ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

نماذج لمؤسسات المعلومات التي طبقت إنترنت الأشياء

استقصى أحمد (2016) مؤسسات المعلومات التي قامت بتطبيق إنترنت الأشياء، وكانت جميعها مكتبات عالمية مثل مكتبة الكونجرس الأمريكية، ومكتبة فلوريدا الالكترونية، ومكتبة ومكتبة الإلكترونية. وذكرت حايك (2018) بأن مكتبة D.H. Hill Library في جامعة ولاية كارولينا الشمالية تبنت إنترنت الأشياء لعمليات المكتبة. إذ تقوم أجهزة إنترنت الأشياء (IOT) بمراقبة حركة الأثاث، وعدد الزائرين، وتسهيل الوصول إلى مصادر المعلومات، والتحكم في اللافتات الرقمية.

كما تستخدم أكثر من 100 مكتبة لتطبيق شركة Capira Technologies منها مكتبة مقاطعة الطائل المعتبد المعتبد المعتبد المعتبد المعتبد التطبيق على إمكانية تكامل تطبيقات الهاتف المحمول مع أنظمة إدارة المكتبات، يمكن تصميم التطبيق وفقاً لاحتياجات المستفيدين حيث يمكن للمستفيدين تلقي إشعارات حول حالة حساباتهم، والاطلاع على احداث المكتبة، والبحث عبر فهرس المكتبة، وتلقي اشعارات شخصية من أمناء المكتبات حول حساباتهم (Massis, 2016)

النتائج

المحور الأول: إمكانات استخدام إنترنت الأشياء لتطوير بيئة المكتبات

1- التوعية والتدريب بكل ما هو متوفر من خدمات ومصادر بالمكتبة ففي كل قسم يزوره المستفيد، يتمكن من خلال التطبيق الخلوي الخاص بالمكتبة أن يحصل على عرض مرئي افتراضي يساعده في معرفة الخدمات التي يقدمها كل قسم، ويجد الإجابة عما يدور في باله من استفسارات.

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- 2- تسهيل الوصول إلى مصادر المعلومات عن طريق تنظيم عمليات الاستعارة والإرجاع واستخدام الرفوف الرقمية الذكية بالإضافة إلى استخدام الخريطة الرقمية للمكتبة، حيث تمكن تقنية RFID من التمثيل الافتراضي لعناصر المكتبة .
- 3- تتبع مجالات اهتمام المستفيدين من خلال تحليل السجلات الإحصائية للاستعارة، لاقتراح التوصيات وإبلاغ المستفيدين بالجديد في مجال اهتماماتهم.
- 4- توسع الخدمات الذاتية للمكتبة وابتكار طرق جديدة بمساعدة تقنية RFID يمكن للمكتبة تنفيذ سلسلة من الخدمات الذاتية بدون تدخل يدوي لأمين المكتبة. بما في ذلك النسخ والطباعة والمسح الضوئي والشحن وغيرها من أنواع الخدمات الذكية.
- 5- توفير بيئة تعلم آمنة ومريحة للمستفيدين من خلال رصد المشاكل البيئية ومعالجتها فور حدوثها
 بمساعدة الأنظمة الذكية للإضاءة والتكييف والرطوبة وأنظمة مكافحة الحرائق والوقاية منها.

المحور الثاني: أبرز التحديات التي تواجهها المكتبات في تطبيق إنترنت الأشياء

- 1- خصوصية وأمن بيانات المكتبة والمستفيد، فكلما زاد اتصال الأجهزة والآلات بشبكة الانترنت وتنامي حجم المعلومات، زادت الفرص لقراصنة الانترنت باختراق المعلومات والتغيير في محتواها. وينظر إلى أن تقنية RFID هو الجهاز الأكثر عرضة للهجمات لأنه يحدد ويتتبع الأشخاص وكذلك الأشياء. وكما هو دارج أن الأجهزة معروفة بشكل ملحوظ بالفشل. بمجرد كسر الجهاز ، يمكن استغلاله بسهولة من قبل المهاجمين. لذلك وجب توافر ضوابط، ومعايير أمنية وأخلاقية صارمة تحفظ خصوصيات المكتبة والمستفيدين منها.
- 2- تحديات مالية وتنظيمية في تطبيق إنترنت الأشياء في المكتبات، إذا يتطلب ميزانية ربما تغوق ميزانية المكتبة، إذ أن بناء نظام شبكة إنترنت الأشياء وشراء مجموعة متنوعة من أنظمة التحكم

الذكي و أجهزة الاستشعار والمعدات اللازمة مثل RFID و ZIG-BEE و UIFI و ZIG-BEE و Bluetooth سوف يحتاج إلى الكثير من المدخلات الرأسمالية.

الخاتمة

هدفت الدراسة الحالية إلى التعرف على إمكانات استثمار إنترنت الأشياء لتطوير بيئة المكتبات. فقد أظهرت نتائج الدراسة أن تقنية إنترنت الأشياء قد يكون لها القدرة على الاستخدام في المكتبات ومؤسسات المعلومات ومن أبرز تلك الإمكانات، التوعية والتدريب على خدمات ومصادر المكتبة عبر تطبيقات الهواتف الذكية، وتسهيل الوصول إلى مصادر المعلومات باستخدام تقنية RFID و الرفوف الرقمية الذكية والخريطة الرقمية للمكتبة. فضلا عن تتبع مجالات اهتمامات المستفيدين و تنفيذ سلسلة من الخدمات الذكية والذكية بالمكتبة، إلى جانب توفير بيئة تعلم آمنة ومريحة للمستفيدين من خلال مراقبة ومعالجة المشاكل البيئية فور حدوثها.

وعلى الرغم من إمكانات نمو أجهزة إنترنت الأشياء؛ يواجه تطبيق إنترنت الأشياء في المكتبات العديد من التحديات، ترتبط معظمها بخصوصية وسلامة وأمن بيانات المكتبة والمستفيد إضافة إلى التكلفة المالية الباهظة لتوفير تقنيات إنترنت الأشياء، وغيرها من القضايا فالحاصل أن للتقنيات الجديدة غالبا ما يكون لها تحديات محتملة ومكامن قلق تحول دون الاستفادة منها.

التوصيات:

توصى الدراسة بالآتي:

• تبني آليات متطورة لتصميم و بناء تقنيات إنترنت الأشياء لتطوير بيئة المكتبات و مؤسسات المعلومات.

871 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 07 مارس 2019

- تدريب وتأهيل العاملين بمؤسسات المعلومات لرفع كفاءتهم في تقديم خدمات ومصادر المعلومات التي تستند على تطبيقات انترنت الأشياء.
- عمل المزيد من حلقات النقاش والندوات المتخصصة حول موضوع إنترنت الأشياء لاكتشاف المزيد من الفرص الواعدة في المجال وتحديد مكامن القلق التي تهدد استثمارها في بيئة المكتبات.

المراجع

المراجع العربية

أحمد، أحمد فرج (2016). استثمار تقنيات إنترنت الأشياء لتعزيز آليات الوعي المعلوماتي في مؤسسات المعلومات: دراسة تخطيطية. مسترجع من: https://goo.gl/bp6dVT

الأكلبي، علي ذيب (2017). تطبيقات إنترنت الأشياء في مؤسسات المعلومات. أعلم-السعودية. 19. 180-161.

حايك، هيام (2018). كيف يمكن للمكتبات التكيف مع تسونامي إنترنت الأشياء. مسترجع من: http://blog.naseej.com

هيئة التحرير (2016). إنترنت الأشياء وكسر الخصوصية . مجلة فكر – مركز العبيكان للأبحاث والنشر – السعودية مسترجع من :

http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edshui&AN=edshui.824340&site=eds-live&scope=site

المراجع الإنجليزية

- Cisco (2018). Internet of Things At a Glance. Retrieved from:

 https://www.cisco.com/c/dam/en/us/.../internet-of-things/at-a-glance-c45-731471.pdf. (Accessed on 6 October 2018)
- Du, L., & Liu, T. (2014). Study on the Development of Smart Library under Internet of Things. APPLIED MECHANICS AND MATERIALS, 716. Retrieved from:

 http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsbl&AN=RN358254719&site=eds-live&scope=site
- Guinard, D., Trifa, V. (2016). Building the Web of Things: With examples in Node.js and Raspberry Pi. Publisher: Manning Publications; 1 edition (June 18, 2016), ISBN-10: 1617292680, 344p.
- Hahn, J. (2017). Chapter 1: The Internet of Things (IoT) and Libraries. Library Technology Reports, 53(1), 5–8. Retrieved from http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=lxh&AN=129347995&site=eds-live&scope=site
- Hammoudi, S., Aliouat, Z., & Harous, S. (2018). Challenges and research directions for Internet of Things. *Telecommunication Systems*, (2), 367. https://ezproxysrv.squ.edu.om:2105/10.1007/s11235-017-0343-y
- Makori, E. O. (2017). Promoting innovation and application of internet of things in academic and research information organizations. Library Review, (8–9), 655. Retrieved from http://ezproxysrv.squ.edu.om:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsgea&AN=edsgcl.520400451&site=eds-live&scope=site
- Massis, B. (2016). The Internet of Things and its impact on the library. New Library World, 117(3/4), 289–292. https://doi.org/10.1108/NLW-12-2015-0093
- Sarmah, S., "The Internet of Things Plan To Make Libraries and Museums Awesomer: are

873 ورقات العمل المقدمة للمؤتمر 25 لجمعية المكتبات المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

cultural institutions the environment iBeacon has been waiting for?", available at:

http://www.fastcompany.com/3040451/elasticity/the-internet-of-things-plan-to-makelibraries-and-museums-awesomer (accessed on 28 August 2018).

- Swedberg, C. (2014), "Libraries Check Out Bluetooth Beacons", available at: http://www.rfidjournal.com/articles/view?12521/ (accessed 28 March 2015).
- Pujar, S. M., & Satyanarayana, K. V. (2015). Internet of Things and libraries. Annals of Library and Information Studies (ALIS), 62(3), 186-190
- Techopedia (2018). Internet of Things Definition. Retrieved from: https://www.techopedia.com/. (Accessed on 6 October 2018).
- Wójcik, M. (2016). Internet of Things-potential for libraries. Library Hi Tech, 34(2), 404-420.

874 ورقات العمل المقدمة للمؤتمر 25

لجمعية المكتبات

المتخصصة

إنترنت الأشياء: مستقبل مجتمعات الإنترنت المترابـطة

05 - 77 مارس 2019

