

Engaging students in an elearning experience

how to manage information resources through wikis and web blogs

4th Qualitative and Quantitative Methods in Libraries International Conference (QQML 2012) SC3 Social networks and reference services

By: Nuria Ferran, lecturer at Universitat Oberta de Catalunya (UOC); Cristina Vaquer-Suñer, librarian at UOC; Mónica Bonich, librarian at Universitat Politécnica de Catalunya (UPC), and Gema Santos-Hermosa, librarian at UOC.


Summary

- Introduction
- Framework of the case study
 - The UOC Virtual Classroom (VC)
 - Information on student behaviour
- Case study
 - Why 2.0 tools?
 - The wiki
 - The blog
 - Survey and results
- Conclusions


Introduction


- Universitat Oberta de Catalunya, UOC (Open University of Catalonia) case study: collaboration between the Virtual Library and the Information Science studies.
- Enabling students to acquire literacy skills, on how to manage information resources by means of collaborative learning through social networking, using web 2.0 tools.


Framework of the case study

Virtual classroom

- Completely Virtual campus (VC), a virtual environment that allows students to engage in all aspects of the learning process online and asynchronously.
- Educational model focused on the learning activities


Information on student behaviour

- The analysis of 24 face-to-face interviews (Ferran, 2010) showed that:
 - To involve students in collaborative learning tools in e-learning environments are a key factor for acquiring information literacy, linked to a proactive attitude.
 - The existing digital content provided in UOC's VC need to be done to embrace learner-centered approaches, based on constructivism, collaboration and cooperation. EHEA.
 - Contents can be improved by the use of social networking, web 2.0 tools:
 - a wiki
 - a blog


Why web 2.0 tools?

	Canned contents	Open contents
Role of teacher	Instructor, dispenser of knowledge	Facilitator of learning processes, coach/mentor; learning context manager
Role of learner	Receive, digest and reproduce knowledge	Active learner who develops competences, knowledge and skills
Context	Removed from learning process (educational content industry; often monodisciplinary perspective)	Part of enquiry-based learning process, learners engage with real world, "interdisciplinary" content, and contribute own ideas and study results
Quality control	By subject and instructional experts	By learners and teachers in the learning process (study group, community of practice)
Services	Database search and download for preparing courses/classes	RSS feeds for thematically relevant content (text, audio, video), peer-to-peer content services, bookmark sharing, discussion fora, social networking, etc.

Table 1: extracted from OLCOS, 2007, p. 46-47: http://www.olcos.org

Information Skills applied to Research course

The wiki


Figure 2: Wiki of the Information skills applied to Research course


The blog


Survey and results

Valoració del taller i bloc de Refworks (TDAR)	Sortir de l'enquesta		
1. Valoració de la docència (1/3)			
Ens interessa conèixer la teva opinió sobre el Taller Virtual i sobre la docència impartida.			
*1. Valoració del tipus de docència del Taller Virtual Refworks:			
Hagués preferit docència normal a l'aula virtual			
O Prefereixo el Taller Virtual al blog			
Altres (si-us-plau especifica):			
*2. Valoració de la docència per part del consultor/a Baixa Acceptable Bona Molt bona			
Següent			
Desarrollado por SurveyMonkey ¡Cree su propia encuesta gratuita en línea ahora!			

http://www.surveymonkey.com/s/HYL2RCZ

Figure 4: Survey monkey online survey.


Conclusions

- It has been essential the collaboration and cooperation between academic staff and the expert librarian during all the process: from tool choice and support design, to the assessment of the results obtained.
- Clear preference of the students for open content and social content vs. canned content and unidirectional knowledge transfer.
- Although there is no difference in the academic results, a higher level of satisfaction in students can be stated, and also the feeling of having acquired information-related competences.
- This is one more evidence that traditional roles for teachers, students and other support units (like libraries) in higher education are changing, as well as the way students perceive how education must be taught.
- Using a blog for library training is one step forward in the path towards a new educational model.


Bibliography

- Belenger, J.; Bliquez R.; and Mondal S. (2012). "Developing a collaborative faculty-librarian information literacy assessment project". *Library review, 61 (2), 68-91.*
- The Bologna Declaration. (1999). <http://www.bologna-bergen2005.no/Docs/00-
 Main doc/990719BOLOGNA DECLARATION.PDF>..
- Cervera, A.(2010). "Document Management in the Open University of Catalunya (UOC) Classrooms".
 D-Lib Magazine, July/August, vol. 16, num. 7/8.
 http://www.dlib.org/dlib/july10/cervera/07cervera.html.
- Chan, C.; Mor, D. (2009). "Blogging toward Information Literacy: engaging students and facilitating Peer Learning". Reference Services Review
- European Commission, DG Education and Training (2004): Implementation of the "Education and Training 2010" Work Programme, Working Group B: Key Competences. Key Competences for Lifelong Learning: a European Reference Framework.
 http://europa.eu.int/comm/education/policies/2010/doc/basicframe.pdf>.
- Ferran-Ferrer, N. (2010). Towards a personalised virtual library: indicators form navigational and personal information behaviour of e-learning students. Doctorate thesis. Universitat de Barcelona. Departament de Biblioteconomia i Documentació. http://www.tdx.cat/handle/10803/771.
- Gros Salvat, B.; Lara-Navarra, P.; García González, I; et al. (2009). The UOC's educational model: evolution and future perspectives. Barcelona: Universitat Oberta de Catalunya.
 http://hdl.handle.net/10609/7263>.
- Open eLearning Content Observatory Services (OLCOS) (2007). Open Educational Practices and Resources: OLCOS Roadmap 2012. G. Geser (ed.), Salzburg: Salzburg Research, EduMedia Group.
 http://www.olcos.org>.


Thank you for your attention!

Nuria Ferran <u>nferranf@uoc.edu</u>
Cristina Vaquer-Suñer <u>mvaquer@uoc.edu</u>
Mónica Bonich <u>monica.bonich@upc.edu</u>
Gema Santos-Hermosa <u>msantoshe@uoc.edu</u>

