
Newsletter

Maldives Library Association
meet.learn.acquire

 Published triennially

In this Issue:
MLA LIS training P.01

Dsapce installed in Research Library P.02
Session on Professional Development P.02

A renowned publisher : Novelty P.03
Librarian Profile P.04

Mr. Nizar achieved National Award P.04
MLA met Education Minister P.04

Is digitization important? P.05
A renowned author: Ali Moosa Didi P.05

Update on MLA activi ties P.06
Upcoming events & activi ties P.06

 6ރއަސީގާެ ނޓޯު
 ވނަަ ޢދަަދަށް މރަޙުަބާ! 3ނއިުސްލޓެރަގެ މއިހަރަގުެ

އހަރަަކީ ވރަަށް މހުއިމްު މސައަްކތަްތަކއެް ވނަަ 6102
 ކރުެވނުު އހަރައެް ކަމށަް އުފަލއާކެު ފހާގަކަޮށްލނަް.

ފހަުކޅޮު ހނިްގނުު ތމަރްނީަކީ އެގޮތނުް އހަރަގުެ
ނޑދުަނ ޑއިެއް ޙާޞިލުކރުވެނުު ވރަށަް މހުއިްމު ލަ

ކަމުގއަި ދެކނެް. އދަި ހމަަ އހެނެްމެ މދިއާިރާ
ތރައަޤްީކރުމުަށް ބނޭނުްވާ ކނަްކނަް ދނެގެނަވެި މިކނަް

މނިިސޓްރަގެ ސމަާލުކމަަށް ގނެެވނުު އެޑިޔުކޭޝނަް
ކަމީވެސް ޝއަްކއެންެތް ގތޮގުއަި މދިއާރިާގެ ކރުިމަގަށް

 ފޔިވަޅައެް. ނމަވަސެް މދިއާރިާ ކރުއިރެުވމުަށްއެޅނުު
ލއަިބރްރަީ ތަކުގއަި މަސއަކްަތްކރުާ އނެްމހެާ ފރަާތްތައް
ގޅުގިނެް މސައަްކތަްތަކއެް ކރުނަް ހރުކިަމއާި، މިކނަް
ކާމިޔބާު ކރުެވނޭީ ހރުހިާ ފރަާތއެްގެ އކެށަީގނެވްާ

 އއެްބރާުލުމއާި އހެީތރެިކނަް ލބިގިނެްކނަް ޔޤަނީް!

ޑީސޕްސޭް ސޮފޓްްވއެރާ ރއާްޖޭގެ ލއަިބރްރައީއެްގއަި
ފރުތަަމަ ފހަރަަށް ބނޭނުްކރުނަް މިވނަީ ފެށިފއަި،
އހެނެކްަމނުް މއިީ ރނަގަޅު ފށެުމއެް ކަމުގއަި ދކެނެް އަދި
މިސޮފޓްްވއެާރއަކީ ޚއާޞްަކޮށް ސރަުކރާގުެ އެކއިެކި
މއުއަްސަސތާަކަށް މހުއިްމު ސޮފޓްްވއެރާ އއެްކަން

 މިފރުުސަތުގއަި ފހާަގަކށޮލްނަް.
އޓޮޮމޭޝނަް ސޮފޓްްވއެރާ ވސެް ކހޯާ ނުވަތަ ލއަިބރްރަީ

އިތރުު ލއަިބރްރަީ ތަކއެގްއަި އނިްސޓްލޯް ކރުުމުގެ
މަސއަްކަތް މދިނަީ ކރުވެެމނުް. އދަި ލއަބިރްރަީތައް
ތރައަޤްީކރުމުަށް ލއަިބރްރަީ ކނޮްސަލޓްނަްސގީެ
މަސއަްކަތވްސެް މދިނަީ ކރުަމނުް. އހެނެކްަމުން

ނޑު ދނަންވަލާނަް ބނޭނުްވނަީ ވނަަ 6103އަޅުގަ
އިސކްމައެދްޭނީ އނެްމެ އހަރަުގއަި ވސެް އެމއްެލއްޭ އނިް

 ކހޯާ ޕރްޖޮެކޓްް އިތރުަށް ކރުއިަށް ގނެދްއިުމެވެ.

އެމއްެލއްޭ ޓމީަށް ވރަށަް އިޙުތރިާމއާެކު ޝުކރުު
ދނަންަވނަް. މދިއާރިާގއަި މަސއަކްަތްކރުާ ހރުިހާ

 ވނަަ އހަރަަށް މރަުޙބަާ އދަި ކާމިޔބާު 6103ފރަާތތްަކަށް
 އހަރަަކަށް ވނާެ ކަމށަް އއުމްީދު ކރުނަް. ޝުކރުއިޔްާ!

 ފޠާމިތަު ނޝަޠާު

 ސާ ރއަީ

ISSUE

Volume 11

December

2016

03

1

 އް ހިންގައިފިމްރީނެތައެމްއެލްއޭ އިން ލައިބްރަރީ ސައިންސްގެ
އނިްތިޒާމްކޮށގްެން އބިްރަރީ އެސޯސިއޭޝނަނުް މޯލްޑވިްސް ލަ

ލައބިްރަރީ ދުވަހގުެ ފަސްލައބިްރަރީ ތަކގުެ މވުައްޒަފުންނަށް
އޮކޓްބޯަރ ތަމްރނީް ޕްރގޮްރާމެއް، ހުނަރގުެ އަސާސީސައނިްސގްެ

 އަށް ވނަީ ހނިްގާފައވެެ. 6102އނިް ނވޮެމްބަރ

ގައި މަސައްކަތްކުރާ ގނިަ މުވައްޒަފނުންަކީ ލައބިްރަރީ ތަކު
މަސައްކަތް ކުރާ ބައއެް ފލުޓްައިމްކޮށް އަދިޝިފޓްް ޑިޔޓުީ ތަކގުައި

ގނިަ ފަރާތްތަކަށް ބައިވެރވިުމުގެ ފުރުސަތު ދނިުމގުެ ގޮތނުް ކަމނުް
 އނިް 1011ހނެދނުު މިތަމްރނީް ހނިގްނުީ ހނޮިހިރު ދވުަސް ތކަގުައި

ޝނަަލް ލައބިްރަރގީެ ޓްރެއިނިނގް އށަް ނެ 0011ދުރު މނެް
 އނިްސޓްިޓިއޓުް ގައެވެ.

މަޤްޞަދަކީ ބއަެއް ލައިބްރަރީ މައިގަނޑު މިތަމްރނީް ހނިގްުމުގެ
ތަކގުައި މދިާއިރާއނިް އެއވްެސް ތަމްރީނެއް ލބިިފައިނެތް މވުައްޒަފުން

ހނިގްުމގުެ ން އެފަރާތްތަކަށް ލައބިްރަރީތބިިކނަް ފާހގަަކުރވެުމާއި ގުޅިގެ
 ހނުަރުތައް ދަސްކޮށް ދނިުމވެެ. އަސާސީ

މި ތަމްރނީގްައި ބައިވެރިވެފައިވަނީ، ފރަާތަކނުް ބައިވެރވިި 00
އިސލްާމިކް ޔނުިވަރސޓިީ ލައބިްރަރީ، ވިލާ ކލޮެޖް ލައބިްރަރީ، ހިރިޔާ
ސްކލޫް ލައބިްރަރީ، މަޖދީިއްޔާ ސްކލޫް ލައބިްރަރީ، ދަރުމވަނަްތަ

ކލޫް ލައބިްރަރީ، ތާޖއުްދނީް ސްކލޫް ލައބިްރަރީ، އިސްކނަްދަރު ސް
ސްކލޫް ލައބިްރަރީ، ބލިބަނޮގް ހައި އނިްޓަރނޭޝަނަލް ސްކލޫް

 ޣާޒީ ސްކލޫް ލައބިްރަރީ، ޖަމާލއުްދނީް ސްކލޫް ލައބިްރަރީ،ލައބިްރަރީ،
 ސީއެޗްއެސްސީ ލައބިްރަރީ އނިންވެެ. އަދި

އެކުއިޒިޝނަް، އެކްސެޝނަް، ތަމްރނީގްައި ކިޔވައަިދެވުނީ
ގެ ތްތަކުފަދަ ޓެކންިކލަް މަސައްކަ ން، ކޓެލެގޮނިގް،ކލްެސިފިކޭޝަ

ގައި ހނުންަންޖެހޭ ލީޑަރޝިޕް ލައބިްރަރީ މުވައްޒަފެއގްެ ކބިައި އިތުރނުް
 އާއި ރީޑނިގް ޕްރޮގްރާމް ހނިގްނާެ ކލޮޓިީސް، މނެޭޖްމނަޓްް ސްކލިްސް

ގޮތެވެ. ކުރނާެ ގޮތާއި އަދި ލައބިްރަރީ މާކޓެް

 އެއބްައިވެރިއަކު ފިޔވައަި ތްތަކގުެ ތރެއެނިް ތަމްރނީގްައި ބައވިެރިވި ފަރާ
ވނަީ ސޓެްފިކޓެް ތަމްރނީް ފުރިހަމަކޮށް ބައިވެރނިވްެސްހުރިހާ

ކައނުްސިލް އެމްއލެްއޭ ޙާސލިުކޮށްފައވެެ. ނިމުމގުެ ޙަފލްގާައި
ބައިވެރިންނާއި މުޚާތބަުކޮށް މެސެޖެއް ދެއވްިއެވެ. ޖުމްލަ ،މެމްބަރނުް

އްޗެތގީެ ބނޭނުް ހިފުމަށާއި ގޮތެއގްައި ފާހގަަކުރެއވްީ ދަސވްި އެ
މަސައކްތަް ށްވުމައެމްއލެްއޭއާއި ގުޅިގެން ލައބިްރަރީތައް ކުރިއެރު

މަންޓާއި މނެޭޖް ށްދަތިތައް ޙައލްުކުރުމަދިމވާަ ކުރުމަށާއި އަދި
 މަސައްކަތް ކުރުމަށވެެ. މަޝްވަރާކޮށގްނެް

ވަރަށް މުހިއްމު އަދި ބޭނުންތެރި ކަންތައް ނނުްމިތަމްރީ
ތަކެއް އނެގގިނެްދިޔަ ކަމގުައި ބައިވެރނިގްެ ފަރާތނުް
ފާހގަަކުރިއވެެ. އަދި މބިވާަތގުެ އތިުރު ތަމްރނީްތަކއާި
ވަރކްޝޮޕްތަކގުައި ބައިވެރވިުމަށް ބނޭނުވްާ ކަމާއި އގެޮތނުް

ކލަް ކލްެސިފިކޭޝނަް އަދި ކޓެލެގޮނިްގ ފދަަ ޓެކންި
 ވެސްކަން ތައް އިތުރށަް އނެގެން ބނޭނުވްާމަސައްކަތް

 ފާހގަަކުރިއވެެ.

މި ތަމްރނީގްައި ކިޔވަައދިެއވްީ އެމްއެލްއގޭެ ރައީސާ
ގައި ޤައުމީ ޔނުވިަރސޓިީ ލައބިްރަރީ، ފޠާިމަތު ނަޝޠާު

ކުރައވްާ ޢާއިޝތަު ޝބަނާާ، އަތިއޔްާ ޝަކލީު މަސައްކަތް
އޓެަރނީ ޖެނެރލަް އޮފީހުގެ ގެ އިތުރނުް ފޠާިމަތު ނަޝްފާއަދި

 އަދި އެމްއލެްއޭގެ އވިެންޓް ކޮމޓެގީެ މެމްބަރު ލައބިްރޭރިއަން
ސާމިޔާ މޙުއަްމަދު އވެެ. އެހނެްކަމުން ވަރަށް އވަަދނިެތި

ދެއްވާ ސް އެމްއލެްއޭ އަށް އއެްބާރުލުން އޅުުއވްަމުނވްެ
ފަރތާތްަކށަް އެށް ކިޔވަައދިެއވްުމަށް ކުރެއވްި މަސައކްތަަ

ތަމްރނީް ތަށް ޝުކުރުވެރި ވަމވެެ. އަދި މިނިހާޔަ
 ޖެކްޓަރގެ އެހީ ފޯރޮކޮށދްެއވްިޕްރޮ ،ތަނާއި ޓަކައިހނިގްުމަށް

 ނެޝނަލަް ލައބިްރަރީ އަށވްެސް ޝުކުރު އަދާކުރަމވެެ.

ހނިގްުމުގައި ހުރި ގޮންޖެހނުްތަކުގެ ތައްތަމްރނީްފަދަ މި
އަދި އެކަށގީނެވްާ ފުރިހަމަގޮތގުައި ފާހގަަކޮށލްނަް ބނޭުންވނަީ

ތުމވެެ. ވަސލީަތް ނެ ޒަމނާީ ތަމްރނީެއް ހނިގްުމަށް ބނޭުންވާ
ދުމަކީ އގެޮތނުް ތަމްރނީް ހިނގްުމަށް ކޮމްޕިޔުޓަރ ލބެެއް ހޯ

ތއަް ކޔިވައަިދނޭެ ފަރާތް އެފދަައނިްދަތިކަމެކވެެ. އަދި ހަމަ
 ހޯދުމގުައި ވެސް ވނަީ މިހާތނަަށް ދަތިތަކާކުރިމަތި ވެފައވެެ.

ބައިވެރިން ހޯދުމގުައި ހުޅވުައލިައިފުރުސަތު ތަމްރނީަކަށް
 އް ކުރވެނުު ކަމގުައވިިޔަސްތަކެސައްކަތްގނިަގުނަ މަ

މނިްވަރަށް ބައިވެރިވާނެ އެކަށގީނެވްާ ވަރަށް ނވުަތަ ޓގާޓެްކުރާ
ހނެް މިކނަް މި ފަރާތްތައް ގނިަފަހަރަށް އނޮންނަީ ނުލބިިފައވެެ.

ފާހގަަކުރވެނުީ މަސައްކަތްކުރާ ސަބަބެއްކަމގުައި އެއް ދިމވާާ
 ތަމްރނީގުައި ބައިވެރވިުމަށް މގަުފަހިކޮށް ނުދވެުމވެެ. ތނަނުް

އެހނެްކަމނުް ޚާއްޞަކޮށް ލައބިްރަރީ ތަކގުައި
މަސައްކަތްކުރާ އައު މވުައްޒަފނުންަށް މަސައްކަތގުެ ތަމްރނީް

ޚިދުމަތް ނލުބިި ލއަިބްރަރީތައް އެކަށގީނެވްާ ފެންވަރެއްގައި
ބައިވެރނިގްެ ފަރާތުން ދނިުމގުައި ދަތިތައް ދިމާވާކނަވްެސް

 ކުރިއވެެ.ފާހގަަ

11

1

 Session on Professional Development

By Ms. Miriam, a Creative Arts Practitioner, U.K.

Maldives Library Association meet.learn.acquire Newsletter Volume 11 Issue 30 December 6302

A session for librarians was conducted on 19th November 2016 by MLA about

creative expression and reflection, facilitated by a visiting guest, Ms.Miriam a

creative arts practitioner from the U.K. who integrates reflective practice into

her sessions.

“Reflective practice can be a support for behavioural change, be it for

professional or personal development, and is across many fields, including

education. Creative expression (sound, movement, art or words) followed by

reflection links emotion to thought, enabling action to be underpinned and

strengthened by a deeper and fuller understanding of oneself and others used

in a group format to address specific needs, it is especially effective” said Ms.

Miriam.

There was a supportive, inclusive and responsive attitude throughout, with

some very positive conclusions reached by the group. Feedback expressed

unanimous satisfaction with the session, and its “helpful” and “interesting

approach”.

Ms. Miriam expressed her feedback as:

“It was surely worth taking a small portion of time away from a leisure break

in your beautiful country to respond to this impromptu invitation, and to share

some reflective tools with such dedicated and professional ladies. I was

certainly impressed with each and everyone, from the youngest to the oldest,

from those with long experience to those who are fairly new to the field. I had

a delightful time with you all.

Thank you!

To each of you, keep going well!”

Participants are library staff from
Dharumavantha School,
Hiriya School,
Attorney General’s Office library,
National Library
and some members of
MLA council.

Dspace was installed in
Research Library, Dhivehi
Bahuge Academy by MLA

DSpace is the software of choice

for academic, non-profit, and

commercial organizations building

open digital repositories. It is free

and easy to install "out of the box"

and completely customizable to fit

the needs of any organization.

DSpace preserves and enables

easy and open access to all types

of digital content including text,

images, moving images, mpegs

and data sets. And with an ever-

growing community of developers,

committed to continuously

expanding and improving the

software, each DSpace installation

benefits from the next.

Some of the top reasons to use

Dspace: Largest community of

users and developers worldwide;

free open source software;

completely customizable to fit your

needs; used by educational,

government, private and

commercial institutions; can be

installed out of the box.

http://www.dspace.org

In September 2016, Dspace

software was installed and

training was given to library and

IT staff, plus 50 records of

Faiythoora collection were

entered into the database by

MLA. Research Library managed

to enter more than 300 issues

by December.

10 3

Maldives Library Association meet.learn.acquire Newsletter Volume 11 Issue 33 December 2016

3

އެއް ދވުަހުން ކުރެވޭ ކމައެް މިހރާު ހަތް ދުވަހާއި މގީެ ކރުިން
ފާހަގަކުރައްވާ ވެސް ވަނީ ސދާަ ދވުަހުގެ މުއްދަތއެް ނގަާކަމަށް

ނޮވެލްޓީ އަކީ ކޮނމްެ އަހަރަކު އައު ފޮތްތަކަކއާެކު ފއަވެެ.
ނމަަވެސް ފތޮް ފާސްކރުުމަށް ނަގާ ކވެެ. ބާއްވާ ފަރާތެ ބުކްފެއަރ

ހާ ފޮތެއް ރިހު އަށްމުގެ ސަބަބުން ބުކްފެއަރމުއްދަތު ދިގުވު
 ވަނީ ފާހގަަކުރައވްާފައެވެ. ނުނެރެވި ފެއަރ ނިމިގެނދްާކަންވެސް

 ނޮވެލްޓީ އިން އިސްނަންގަވައިގެން ބާއްވަވާހަރަކު ކޮނމްެ އަ
އެއް ހެޔޮ އގަުގައި ގިނަ ފޮތްތަކއެް މި ބުކްފއެަރގެ ސަބަބުން

ލައިބްރަރީ ކިން ޚާއްޞަކޮށް ތަނަކުން ގަންނަން ލިބުމާއި އަދި ވަ
ތް ތަކަށް ފޮތް ހޯދުމަށް މަގުފަހި ވެގެންދެއވެެ. މގީެ އިތުރުން ފޮ

ކދުިންނަށް ބޭނުން ހިފޭ ގަންނަ ޢުމުރު ފރުައިގެ ކިޔުމަށް ފަށައި
ވެސް ލިބުމުގެ ގިނަ ބާވަތްތަކެއްގެ ފޮތްތއަްއދަި ފައިދާ ހރުި

 ލބިިގެން ދެއެވެ. ފރުުސަތު މިފެއާރގެ ސަބަބުން

ޗާޕްކޮށް މިހާރު ޗާޕް ހުސްވެފައވިާ ބައެއް ފޮތްތައް ކރުީގައި
އަހަރު 33މގީެ ވެސް އަންނަނީ ޗާޕް ކރުައްވަމުންނެވެ. އގެޮތުން

 3ކރުިން ޗާޕްކޮށްފއަވިާ މުޙައްމަދު ޖމަީލުގެ ތަޢުލމީު ދިޔާނގާެ
އރިު ރާއްޖޭގެ އެ މިއީ ލިޔުއްވާ ޗާޕްކުރެއްވިއެވެ. ބއަި އަލުން

ކިޔަވައިދިނުމަށް ބޭނުންކރުި ފޮތް ޢުލމީު ދީނީ ތަސްކޫލްތަކުގައި
އދަި މިހާރުވެސް ޢއާމްު ރއަްޔިތުން ބޭނުންކުރަމުން ބއަެކެވެ.

މީގެ އިތރުުންވެސް ގިނަގުނަ ފޮތްތަކެއް އަންނަ ފޮތްތަކެކެވެ.
 ވަނީ އަލުން ޗާޕްކުރައްވާފައެވެ.

އަންޑަރ ވޯޓރަ "ވަނަ އަހރަގުެ ތެރޭގއަި 0541
 ފޮތެއް ޗާޕްކރުެއްވިއެވެ. އެފޮތް ގެ ނަމުގއަި "މޯލްޑިވްސް

ދިވެހރާއްޖޭގެ ކރުއިަރަމުން އަންނަ ފައިވަނީކުރައްވާއމަާޒު
ގެ "ވޯޓރަ ބަހާމާސް އަންޑަރ"ޓރޫިޒމަަށެވެ. އޭގެ ފަހުން

މިފޮތްތަކގުެ ސްޓޮކް އްވިއެވެ.ފޮތެއް ނެރު ވެސްނމަުގައި
 އި،އެމެރިކާއާ ސިނގްަޕޫރުގައެވެ. ފޮތް ވއިްކެވީ ބެހއެްޓެވީ

. މިފޮތްތއަް ލިޔުނީ ބބޮް ފރްީލް އެސަރަޙައްދުގެ ޤައމުު ތަކަށވެެ
އެސްބީ ށް އައި ނމަަކަށް ކިޔާ އމެރެިކާ މީހެކެވެ. މދިެފޮތަ

އެމެރިކއާިންނވެެ. އދަި މގީެ އިތުރުންވެސް ނމަްބަރުވެސް ހޯއްދެވީ
ވާފައވެެ. ހާޑްކަވަރ މިބާވަތުގެ އެހެނިހެން ފޮތްތައްވެސްވަނީ ނރެުއް

 ކަވަރުގައިވެ. އދަި ސޮފްޓް

 ދަ މޯލްޑވިްސ6ް އގެޮތުން "
 ހމޯް އފޮް ދަ ޗިލރްނަް އފޮް
 ދަ ސީ" އކަީ ވސެް މހުއިމްު

 މއަުލމޫތާތުކައެް ހމިނެޭ ފތޮެކވެެ.

 މުން އްވަ ދިވެހި ފޮތއާި މަޖައްލާ ޝާއިޢުކޮށް ޗާޕްކރުަ
ދިވެހިރާއްޖޭގެ އެންމެ ގިނަ ދުވަސްވީ މަސއަްކަތްތެރި ގެންދވަާ

ނޮވެލްޓީ ޕރްެސގްެ ނމަުގައި ވަނަ އަހރ0526ުަކުންފުޏަކީ
އުފެދިގެން އައި މިހާރގުެ ނޮވްލްޓީ ޕރްިންޓރަސް އެންޑް
ޕބަަލިޝަރސް އެވެ. ދވިެހިރާއްޖޭގެ އެނމްެ ގިނަ ދުވަސްވީ

އަރީ ޖެނު 0ދވުަހުނޫސް "ހަވީރު" އެންމެ ފރުަތަމަ ނުކުތީ
އެއިރުގެ ނޮވެލްޓީ ޕްރެސް ގއަވެެ. ނޫސް ޗާޕްކުރެއްވީ 0534

އަހަރު 01އިރު" ނަމުގައި މަޖައްލާއެއް ތރުުން "ގައެވެ. މީގެ އި
އިން 0534އެޕރްީލް 4ވެއެވެ. ނދްެން ނެރުއވްާފައި ވަ ދުވަސް

 ގެ ނިޔަލަށވެެ. 0556ޖޫން 0

ދވިެހިން އުނގެނީ ތެރޭގައި ގެހަކަށް އަހަރުފއާިތވުި ފަންސާ
އއަި ފޮތްތަކުންނވެެ. ޝާއިޢުކޮށް ޗާޕްކުރަމުންނވޮެލްޓީ އިން

އެހެންމެ ލައިބްރަރީ ތަކގުެ ކަލެކްޝަން އދަި ހަމަ
 މުއްސަނދިވެފައި ވަނީ ވެސް މިފޮތްތަކުންނވެެ.

ލިޔުންތައް އއެްކުރައްވާ ޝާއިޢުކރުުމަށް ތރާޚީީ
އިސްކަންދެއްވާ އަދި މގިޮތުން "ދުށްތަނއާި އިވުނު އަޑުގެ

ފޮތއެް ލިޔއުްވާ 3ހަނދާންހުރިބއަި" ގެ ނަމުގައި
 ޗާޕްކރުެއްވިއެވެ.

އްސުރެ ދިވެހި ސަރުކރާުން ގެންދެވީ ރާއްޖޭގައި ވަރަށް ކުރީ
އއެް ލިޔުއްވމަުންނވެެ. ހިނގާ ކަންތައްތަކގުެ ޔައުމިއްޔާ

އެލިޔުންތއަް ހޯއްދަވައިގެން ނޮވެލްޓީ އިން ދވުަހުން ދުވަހަށެވެ.
ވަނީ އަލުން ޓައިޕްކޮށް ފޮތްތަކއެގްެ ސިފައިގއަި ގެންދަ

"ދވިެހިރާއްޖޭގެ އއެީ ނވެެ.ވމަުން ކރުައް ޝާއިޢުކޮށް ޗާޕް
 35ނެރުއްވާފައިވާ އެކއިެކިކަންކަން ހިނގިގޮތް" މިނަމުގައި

 ގެ ފޮތްބައވެެ. ދަދު ޢަ

މިހރާު ޗޕާކްރުައވްމަުން އނަންަ ދވިހެި ޑއަޖިސެޓްކަީ ވެސް
 ވރަށަް ތރާޚީީ މޢަުލމޫތާު ހމިނެޭ މުހއިމްު މޖައަލްއާެކވެެ.

ބަރު ހދޯމުަށް ކރުަންޖެހޭ ފޮތް ފަސްކުރުމއާި އައިއެސބްީ ނަމް
ވަނީ ކަމަށްދަތިތައް ދިމާވމަުން އަންނަ ތުގައިމަސައްކަ

 ހގަަކުރައްވާފައެވެ.ފާ

ދީނީ ފޮތްތައްވެސް އަކީ ނވޮެލްޓީ
މުސްލިމް އެގޮތުން ނރެުއްވާ ފަރާތެކެވެ.

ލބާއަަކާއި އެންމެ ބޮޑު މޖުުތަމަޢަކަށް
ލާމާ އިބްނު ކރުާނީ އއަްމަންފާއެއް

އަންބިޔާ ގައވިާ ވާހަކަ ކަޘރީގުެ ޤަޞަޞުލް
ގިނަ ކަމަށް ދީނީ ވަރަށް ތަކުން

އޭގެ ޢިލމްުވެރިން ލަފާދެއްވުމާ ގުޅިގެން
ކރުެއްވޭވަރުގެ ހޯއްދެވިއެވެ. އަދި ފޮތއެް

ބޭފޅުަކު މެދުވރެިކޮށް ތަރުޖަމާކޮށް،
 އެވެ.އެކުލަވާލެއްވިޞަފޙުގާެ ފޮތއެް 311

ށްގެން ލިބުނު ކޮނމަަވެސް އެފޮތް ފާސް
ތީވެ، ވާ ބައި އުނިކޮށްފައިއރިު ވަރަށް ބޮޑު

. ޗާޕްނުކޮށް ބޭއްވީ ފާހގަަކޮށްފައި ވެއެވެ
 ވަނަ އަހަރުއވެެ. 0552އއެީ

މަލިނގްޭ ޙުސައިންދީދީ ން މގީެ އިތުރު
ޤުރުއާނގުެ ތަރުޖމަާ އާއި ކީރިތި ލިޔއުވްި

އދަި ސީޑީވެސް ވަނީ ފޮތްބައިތަފްސީރުގެ
 ފައވެެ.ނރެުއްވާ

ދވިެހި އަދީބުނގްެ ދުވަސްވީ "ހމައަެފަދައިން
ވެސް ފޮތް ތައް" މިނަމުގައިލިޔއުވްުން

 ވަނީ ޗާޕްކުރައްވާފައެވެ. ބައެއް

މި ކުރައްވަމުން ގެންދަވާ ވެލްޓީ އިންނޮ
މުހިނމްު އަގުހރުި މަސއަްކަތަށް އެމްއެލްއޭގެ

 ނމަުގައި ނިހާޔަތަށް ޝުކުރުވެރިވަމެވެ.

އިޖެސްޓް މަޢުލޫމާތު ނެގ6ީ ދިވެހި ޑަ
 މަޖައްލގާެ ޢަދަދު ތަކުން

ޤައުމީ ކުތުބުޚާނާގެ ތަސްވީރުތައް ނގ6ީެ
ތަކުން އދަި އިންޓރަނެޓުން ފޮތް

 ގައި ގިނަ ޚދިމުތަތްަކެއް ކރުައްވަމނުް ފޮތް އަދި މޖައަްލާ ޝއާިޢުކށޮް ޗޕާކްރުުމު
ނޮވެލޓްީ ޕްރިންޓރަސް އެނޑްް ޕަބލްޝިރަސް –ފރަާތެއް ގެންދވަާ

1. Did you always aspire to be a

librarian?

I have always pursued to become a

librarian. Since library is one of the

most important sources of

information in the education system,

the librarian plays a key role in this

learning environment.

2. What is the defining moment that

made you decide on the library

career?

I have chosen this career in owe to

the love I have for books and the

keen in serving for young children.

3. What is your long term goal for

your professional life?

My most significant goal is to move

on further with this career by

achieving a degree in this field.

4. What is your biggest achievement

to date?

My biggest achievement, so far, I

believe that is working and serving

as a school librarian for 11 years.

5. What is your greatest struggle

professionally?

One of my greatest struggles I’ve

always gone through is serving as a

Librarian with limited amount of

resources.

6. Next biggest challenge?

My biggest challenge would be to

upgrade our library with the

advanced technology.

4

Maldives Library Association meet.learn.acquire Newsletter Volume 11 Issue 33 December 2016

7. Regrets?

Lack of online-learning opportunities

in Library and Information Science

field.

8. My Vision for the library and

information sector of the Maldives.

My vision is to create a well-

maintained culture of reading

especially for adolescents and

youngsters, by converting libraries

into an e-learning center.

9. What would you say to want to be

librarians?

Serving as a Librarian is undoubtedly

a very good career, especially in the

technological world. If you have either

teaching or IT backgrounds why not

become librarians. Cause the

computer and the internet as well

teaching skills are an essential part of

school library life.

10. Anything else to add?

Reading books immensely gains

countless benefits, hence, we

Librarians should read and read as to

develop our knowledge because we

are the information professionals.

Thank you, Maldives Library

Association.

Librarian Profile:

Shamoona Mohamed

Assistant Librarian

Majeedhiyya School

Founder of a Public Library

Received a National Award

In August, 2016 MLA

recognized and proposed

valuable work of Mr.Mohamed

Nizar Ibrahim, the founder of

“Naifaru Public Library”,

Lh.Naifaru, to “Maldives

National Award 6302” who is

providing continuous library

service to the public for the

past 36 years. As a result of

this attempt, Mr.Nizar received

the award for Special

Achievement in serving the

community, by H.E. President

Yameen Abdul Qayoom at the

Republic Day function held for

National Award 2016.

MLA team met Minister of

Education,

Dr. Aishath Shiham

Current Librarian posts, salary

scales and status of school

libraries plus challenges in LIS

field were addressed.

1. Lack of relevant reading

materials in libraries,

especially for leisure reading.

Due to budget constraints

some libraries did not purchase

fiction books for 5 to 10 years.

2. Library staff who achieved

Advanced Certificate and

Diploma Certificate in Library

Science did not get any salary

increment.

3. Inadequate number of

library staff in libraries which

creates a barrier to provide a

quality service.

4. Challenges facing in

carrying out “Library

Automation and Digitization

Project” which was a

collaborative work initiated by

MLA in 2010 & 2011.

NLM

9 5 8

Maldives Library Association meet.learn.acquire Newsletter Volume 11 Issue 33 December 2016

5

ރއަްކާކުރެވިފައި ރެކޯޑްތައް ފަހަށް މުހިންމު
ހރުުމެވެ. މިސާލަކަށް އރަުޝީފެއްގައި)ޕރްިޒާރވްކުރެވިފއަި(

ރއަްކާކުރެވިފައވިާ ލިޔުމެއް ބަލާލުމަށްޓަކއަި އެއާއި ހިސާބަށް
ވާސިލްވމުަކީ ގިނަފަރާތްތަކަށް ވަރަށް ދަތި އުނދަގޫ

ކޮށްފައި، ރުރުފަތުކަމަށވްާނެއެވެ. ރާއްޖޭގއަިނަމަ، ކަނޑު ދަތު
ކަންފަށއަި އެލިޔުން ހދޯުމަށް މާލެ އއަސިް، ރަސްމީ ކމަާ

ހއުްދައަށްއެދި، އެލިޔުން ލބިމުގުެ އިންތިޒާރުގައި ތިބުމަކީ
ށް ވާނެއެވެ. ނަމަވެސް އެލިޔުން)ފރުިހަމަ ކަވަރަށް ދަތިކމަަ

ޓެކްނޮލޖޮގީެ އެހީގައި ، މިންގަނޑެއްގއަި(ޑިޖިޓއަިޒް ކުރެވި
ވާނަމަ، ދުނިޔޭގެ ކޮނމްެ ތަނެއްގައި ވިފައިއާނމްުކުރެ

ހރުެގެންވެސް އެލިޔުން ބަލާލމުަކީ ނުވަތަ އެފަރާތަކަށް ލިޔުމުގެ
 އެހާ އދުަނގޫ ކމަަކަށް ޑޖިިޓަލް ކޮޕއީއެް ފޮނވުާލމުަކީ

ހމަަ އެހެންމެ، އެލިޔުން ޑޖިިޓއަިޒްކުރުމުން އޭގެ ނވުާނެއވެެ.
ކަމާއއިެކު އަސްލަށް ލިބޭގެއްލުން ކުޑަވެ، ރއަްކާތެރި

އަރުޝީފުކޮށްފައިވާ ބެހެއްޓިދާނެއެވެ. އދަި ލިޔުމެއްގެ އަސްލު
 ނެތިދިޔަޔަސް، ޑޖިިޓަލް ކޮޕީ ބޭނުންކުރަމުން ގެންދެވޭނެއެވެ.

ޖަޒރީާ ޤައުމެއްގއަި މުހިންމު ފދަަ ރާއޖްެދވިެހި
ލިޔެކއިުންތއަް ޑިޖިޓައިޒްކޮށް އިންޓަރނެޓް މދެުވެރިކޮށް އާންމު

މު ކމަެކެވެ. ނަމަވެސް މިކަން ކުރަންދާ ކރުމުަކީ މުހިން
ޚަރަދާއި، ގަންނަން ޖެހޭ މެޝިނރަީއާއި، ކރުަންޖެހޭ
ބުރަމަސައްކަތަށބްަލާއރިު މއިީ މިހާރު މިވަޤުތަށް މިޤައުމަށް
އެހާ މުހިންމު ކަމެއްތޯ ވިސްނާލަންޖެހއެވެެ. އެތއަް ލައްކަ

ން ރުފިޔާއެއް ޚަރަދުކޮށްފައި ރބޮޮޓިކް ސްކޭނރައެް ގަނެގެ
ޑޖިިޓއަިޒް ކުރާވަރަށް ފޮތް ރާއްޖޭގައި އބެަހުރިތޯއެވެ. މިހާރު
ކުތބުޚުާނާތަކުގައވިާ ރާއްޖެއިން ބޭރުގެ ޗާޕުތަށް ޑޖިިޓައިޒްކރުަން
ބޭނުންވާ ހއުްދަތއަް ހޯދުމަށް ޚަރަދުކުރާވަރަށް ބަޖެޓުގައި
ފއަިސާ އެބަހރުިތޯއވެެ. މެޝިންތައް އޮޕްރޭޓްކުރުމއާި،

އި އަދި ކޮލިޓީކޮށް ޑޖިިޓއަިޒްކުރުމުގެ މއެިންޓެއިންކުރުމާ
މަސައްކަތްކުރެވޭ ފެންވަރުގެ ޓެކްނީޝަނުންނާއި ފަންނީ
މާހރިުން މިރާއްޖޭގއަި އެބަތިބިތޯއެވެ. ނެތްނމަަ މިފަދަ
ފަރާތްތއަް ތަމްރީނުކުރެވޭނޭ ގޮތއެް ރާއްޖޭގއަި އެބައޮތްތޯއެވެ.

ން ބޭރަށް ނވުަތަ މިފަދަ ފަރާތްތއަް ތަމްރީނުކުރުމަށް ރާއްޖެއި
ފޮނވުާނޭ ފައިސާ ދއަުލަތުގެ ބަޖެޓގުައިވޭތޯއެވެ. ނވުަތަ
މިމަސއަްކަތް ކރުުމަށް ބޮޑުއަގދުީފައި ރއާޖްެއިން ބރޭުން
ކޮންސަލްޓެންޓުންނއާި ޓެކްނީޝަނުން ގެންނާނީތޯއެވެ. މިފަދަ
މަސައްކަތއެްކުރުމަށް އެނމްެ އެކަށީގެންވާ ލބެްތައް ރާއްޖޭގައި

 އވެެ. ޤާއިމްކުރެވިފައިވޭތޯ

މިފދަަ ބައެއް ކަންކމަާއިމެދު ވިސްނާ ފިކރުުކޮށްލމުުން
މިދިވެހިރާއްޖެ އދަި ޑޖިިޓައިޒޭޝަންއަށް ތައްޔރާއެް ނުވެއޭވެސް
ބުނެވިދާނެއެވެ. އަވަސް އަރުވާލާފައި ޑޖިިޓައިޒޭޝަންގެ
މަސައްކަތް ޤައމުީ ފެންވަރެއްގައި ފަށއަގިަތުމުގެ ކރުިން

ކޮށް ވިސްނާ ފިކރުުކޮށް އަދި މިމަސއަްކަތާއި ދޭތރެޭ ފުން
ކރުއިަށް ޕްލޭންކުރމުަކީ މުހިނމްު ކމަެކވެެ. މިމަސައްކަތް
ކރުުމަށް ކުރިއާލާ ވާންޖެހޭ ތައްޔރާީތައްނވުެ ޑޖިިޓައިޒޭޝަންގެ

 މަސައްކަތް ފެށމުަކީ އަދއިެހާ ބުއްދިވެރިކމައެް ނޫނެވެ.

 -ޢއާިޝަތު ޝަބާނާ -

 ؟އވެެ ވަބާ ކރުމުކަީ މހުނިމްކުމައެް ޑޖިިޓައޒިް

މިހރާު ވަރަށް ގިނަ މުއައްސަސާތަކެއްގެ
ހުރި ޝައުޤުވެރިކަން ހުއްޓިފައިވަނީ އެތަންތަނުގައި

ވެ. ދުނިޔގޭެ ގިނަ ޔެކއިުންތއަް ޑޖިިޓައިޒްކުރުމަށެކރަުދާސް ލި
އިވާ އެތަންތަނުގެ ފޮތްކޮށާރުތަކުގަ ކުތބުޚުާނާތައްވެސް ދަނީ

. ދވިެހިރާއްޖޭގައި ކރުމަުންނެވެ ފޮތްފދަަ ތަކެތި ޑޖިިޓއަިޒް
ގޮތުން މިކަން ކރުަން މިއުޅެނީ ފަހރަުގައި ޤާނޫނީ

ވެގެން ކމަަކަށވްެސް ވެދާނެއެވެ. ލާޒމިވުާތީ ކުރަން މޖަުބޫރު
ންތައް ތަރުތީބުކޮށް ބަލަހއަްޓާނޭ ނވުަތަ މިލިޔެކއިު

 ޖގާަނެތމުުން ކމަަށްވެސް ވެދާނެއެވެ.

ބަޔަކު ކޮނމްއެަކަސް ޑިޖިޓއަިޒް ކުރމުަކީ ވަރަށްގިނަ
ވާހަކއަެކވެެ. މިއީ ޝައުޤުވެރިވެގެން ދައްކަމުން އަންނަ

އއެްކޮށް، ދެމެހއެްޓެނވިި ގޮތެއްގައި ލޫމާތުޢުޚާއްސަކޮށް މަ
ފަހގުެ ޖީލުތަކަށްޓަކއަި ރއަްކާތެރިކޮށް ބެލެހއެްޓުމުގެ

ކަމުގައިވާ މަސްއޫލިއްޔަތާއި ހވަާލުވެފައވިާ މުއައްސަސާތައް
ތަކުން ޚާއްސަ އިސްކަމެއްދީގެން ކުތބުޚުާނާތަކއާި އަރުޝީފު

ވެސް ފަށާފައިވާ މަސައްކަތެކވެެ. މިހާރު ދވިެހިރާއޖްެ ކރުަން
ވެ. މިހާ ތއާި ދިމާލަށް މިސްރާބު ޖަހާފައެ މވިަނީ މިމަސައްކަ

ވަތަ "ޑޖިިޓއަިޒް" ކުރުމަކީ ހިސާބުން "ޑޖިިޓއަިޒޭޝަން" ނު
 ތޯ ބަލާލަންޖެހެއވެެ.އިކބޮަ

 ޓއަިޒކްރުނުް ޑޖިޓިއަިޒޝޭނަް ނވުތަަ ޑޖިި
އާންމުގޮތެއްގައި ޑޖިިޓައިޒޭޝަން ނވުަތަ
ޑޖިިޓއަިޒްކުރމުޭ މިކިޔަނީ އެނަލޮގް ފޯމެޓގްއަި ހުންނަ ތަކެތ
)މިސާލަކަށް ފޮތް، ފޮޓޯ، އޯޑިއޯ، ވީޑިއޯ، ކރުެހުން،
ސްލއަިޑްސެޓް ފދަަ ތަކެތި(ޑޖިިޓަލް ފމޯެޓަށް

ތަކުގައި ބދަަލުކުރުމަށެވެ. މިހާތަނަށް ދުނިޔޭގެ އެކިކަންކޅޮު
ތަކުން ކރުއިަށް ގެންގޮސްފައިވާ ޑޖިިޓައިޒޭޝަން ޕރްޖޮެކްޓް

ފަރާތްތަކަކުން ޑޖިިޓއަިޒްކުރުން ހމާަކޮށްދެނީ ގިނަ
މާނަކޮށްފައިވަނީ ޑޖިިޓަލް އިމޭޖިނގްެ ގޮތުގައިކަމެވެ. އެއީ

ތަކެތގީެ ޑޖިިޓަލް ފޮޓއޯއެް ނގެުމަށްފަހު އެތަކެތި ފޮތްފދަަ
އް މެދުވެރިކޮށް ބެލޭނގޭޮތަކަށް އިލެކްޓރްޯނިކް ވަސީލަތެ

ބެހއެްޓުމވެެ. ނަމަވެސް މއިީ ހަމައެކަނި ޑޖިިޓއަިޒޭޝަން
މަސައްކަތގުެ ތިންބއަިކޮށްފަ އެއްބައވެެ. އިތުރަށް ކރުަންޖެހޭ

 ރާނީ ކޮން ބައެއް މަސައްކަތްތަކގުެ ތެރޭގައި ޑޖިިޓއަިޒްކު
ތުމއާި، ކމޮިޓއީަކުން ތަކެއްޗެއްކަން ދެނެގަބވާަތެއްގެ

ކެތި ފާސްކޮށް އެޕްރޫވަލް ހޯދުމާއި، ކޮޕރީއަިޓް ކްލިއަރ މިތަ
ކރުުމާއި، ސްކޭނިން އދަި ކޮންވާރޝަން މެޝިންތައް
ރަނގަޅަށް ސެޓަޕްކޮށް އެތަކެތި ފރުިހަމައަށް

ރވެިފައވިާ ތަކެތީގެ މަސައްކަތްކުރޭތޯ ބެލުމާއި، ސްކޭންކު
 ކރުުމާއި، ކރުމުއާި، އެޑިޓް ކުރުމާއި، ކެޓަލގޮްކޮލިޓީ ޗެކު

 އޮންލައިންކޮށް މިތަކެތގީެ މައުލޫމާތު މރާކެޓްކޮށް އާންމު
 ފރޯުކޮށްދިނުން ހިމެނެއެވެ. ރއަްޔިތުންނަށް

 ޑޖިޓިއަިޒް ކރުމުގުެ ފއަދިާ
ދެކެނީ ކަމުގައި ގިނަބަޔަކު ކުރުމުގެ ފައދިާތަކެއް ޑޖިިޓއަިޒް

ހރުުމާއި ޑޖިިޓއަިޒްކޮށްފައިވާ ތަކެތި ފަސޭހައިން ލބިެން
 މިނޫންވެސް ކިއުންތަކއާި ފަތްފުށްތަކާއި އދަިލިޔެ މުމުހިން

ލޔިނުތްރެއިއ6ްެއގަުހރުި ފާހގަކަށޮްލވެޭ

 ނވަގާނަް ހ.، މސޫާ ދދީީ ޢލަީ އަލފްޟާލިް

ލީ މޫސާ ދީދީ އަކީ އަލްފާޟިލް ޢަ
ލިޔުންތރެިއެއްގެ އިތރުުން ޅެންވެރިއެއްވެސް
މެއެވެ. ނޫސްތަކާއި މަޖައްލާ ތަކަށް
 ލިޔއުްވުމގުެ އިތރުުން ބައެއް ފޮތްތއަްވެސް

. އޭގެ ފައވެެޝާއިޢު ކރުައްވާ ވަނީ ލިޔުއްވާ
ނޑު ފަޅުގެ ރޯދި"، "ދވިެހި ތރެޭގައި "ކަ

ދވިެހި ލަކުޑި"، "ޤާނޫނު އެނގުން"، "
ހިޔވާަހި" ފަދަ ފޮތްތަކުގެ އިތރުުން
ޅެންފޮތްތައް ވެސް ހިމެނެއެވެ. ހމަަ

ލައިބްރަރީ ތަކަށް ޔޤަީނުންވެސް މިފޮތްތަކަކީ
 ނެސްދޭ ދިކަމއެް ގެ އިތރުު މުއްސަނ

 ފޮތްތަކެއްކަން ކަށަވަރވެެ.

ޢަލީ މޫސާ ދދީީ ނޫސް މަޖއަްލާ ތަކަށް

ވަނަ 0513ލިޔއުވްަން ފައްޓވަާފައވިަނީ
އަހަރުއެވެ. ދުވަހުނޫސް އާފަތިސް، މިއަދު
ނޫސް އަދި ހަވީރު ނޫހުގެ އިތުރުން ޖަމާޢަތުގެ
ޚަބަރއާި ފަތްތޫރަ މަޖައްލާ އަށް ވެސް އޭނާ

މިމަސައްކަތުގެ ވެ. ވަނީ ލިޔުއްވާފައެ
އިތރުުން ތާރޚީު ދިރާސާ ކުރައވްާ ތރާީޚް

 ލިޔއުްވަމުން ގެންދެވި ބޭފުޅެކވެެ.
 އަދުނމަަވެސް މިއަގުހުރި ޝޚަުސިއްޔަތު މި

ނޑު 04ވެ. މެންނއާި ވަނީ ވަކިވެފައަޅުގަ
ދުނިޔެ މި ގއަި ވަނީ 6102ޑިސެމްބރަު

މއިީ ހމަަ ޔޤަީނުނވްެސް ދޫކުރައވްާފައެވެ.
ބޮޑު ލބިުނު ވަރަށް ފޮތްތެރިކަމަށް

ރީ އުނިކމަެކެވެ. ހަމައެހެންމެ ލައިބްރަ
 ކަމެކެވެ. ތަކަށވްެސް ލިބިގެންދިޔަ ނިކަމެތި

ސުވަރުގޭގެ الله މާތްމރަޙުޫމްގެ ފރުާނަފުޅަށް
މަތިވެރި ނިޢުމަތް މިންވަރު ކުރައވްާށި.

 އމާީން!

 މޢަުލޫމތާު ނެގ6ީ
http://liyuntherin.org

12

11 7

Update on MLA activities 2016

 Koha Integrated Library System

Koha ILS to be installed in A.A.Ukulhas School Library

and Kalaafaanu School Library.

 Library Consultancy

Consultancy to be started in A.A.Ukulhas School, and

Islamic Library.

 Upgrading Koha ILS.

 Workshop on Big book writing skills

Workshop which was planned for the year 2016 has

been postponed for 2017. Dates would be fixed

according to the availability of the facilitators.

 MLA General Assembly

General Assembly is scheduled for 4th February 2017.

Annual report 2016 will be presented and Activities

Calendar for the year 2017 will be endorsed.

 MLA Newsletter

The next issue of this newsletter will be publishing in

April 2017. Send us your news, feedback/comments,

articles relevant to the library association, libraries,

and information gathering & dissemination activities

in the Maldives to info.malias@gmail.com

10

Maldives Library Association meet.learn.acquire Newsletter Volume 11 Issue 33 December 2016

 Koha Integrated Library System

Koha ILS was installed in Thaajudheen School.

Training is to be conducted in January 2017.

 Library Consultancy was proposed to Islamic Library,

Ministry of Islamic Affairs and Aminiya School as per

their request which were approved to be carried out

in the year 2017.

 Developed a soft copy of DDC 15th abridged edition

to provide school libraries in order to support the

library classification.

 A team of MLA council met Minister of Education,

Dr.Aishath Shiham on 23rd November 2016 and

addressed the needs, issues and concerns of school

libraries and library staff.

 In August 2016 MLA recognized and proposed

valuable work of Mr.Mohamed Nizar Ibrahim, the

founder of “Naifaru Public Library”, Lh.Naifaru, to

“Maldives National Award 6302” who is providing

continuous library service to the public for the past

36 years. As a result of this attempt Mr.Nizar

received the award for Special Achievement in

serving the community, by H.E. President Yameen

Abdul Qayoom at the Republic Day function held for

National Award 2016.

 MLA logo was re-designed and approved by the

council. It would be submitted to the Ministry of

Home Affairs for approval in January 2017.

Mohamed Rasheed
Author

Upcoming Events & Activities

Maldives Library Association

meet.learn.acquire

Maldives Library Association,
National Library,
National Museum Building
Medhuziyaaraiy Magu
Male’, 63058
Maldives
Blog:
http://infomalias.wordpress.com
E-mail: info.malias@gmail.com
Phone: 7752878 (Hotline)

6

http://infomalias.wordpress.com/
mailto:info.malias@gmail.com

