

The winner takes it all

Enhancing the quality and impact of Library Workshops

Adam Edwards and Vanessa Hill

17th July 2013

Knowing me, knowing you

- Issues
- Collaboration
- Inspiration
- Solutions
- Impact

SOS

- Not embedded
- Inconsistent provision
- Repetitive
- Bad timing
- Information skills
- Teaching methods

Librarians and teaching

- Relevance
- Too much
- Tools based
- Didactic
- Uninspiring
- Subject
- Teaching skills

<http://www.flickr.com/photos/vicchi/4079403111/>

Gimme, Gimme, Gimme

- Answers
- Facts
- References
- Reporting back
- Easy option
- Fear

<http://www.flickr.com/photos/nottsexminer/6270679714/>

Librarians reinforce this!

Arrival

Teaching qualifications:

- PGCertHE @ MDX
- Teaching Fellowships
- FHEA
- TESOL

Benefits:

- Equivalent
- Learning together
- Language
- Respect
- Understanding

Origin	Belt	Time	Status
Chicago-Midway	8	7:35 PM	Now 7
Detroit	2	7:40 PM	On Time
Minneapolis	6	7:41 PM	On Time
Atlanta	3	7:42 PM	On Time
Washington-IAD	8	7:45 PM	On Time
Waukegan	3	7:50 PM	On Time
Chicago-Midway	7	8:00 PM	On Time
Ft Worth	8	8:20 PM	On Time
Hare	2	8:50 PM	On Time
	8	9:15 PM	On Time
	8	9:30 PM	On Time
	9	9:40 PM	On Time
	2	9:55 PM	On Time
	2	10:15 PM	On Time
	5	10:19 PM	On Time
		5:55 PM	

Björn Again

- Less is more
- Cloning
- Discussion
- Learning by doing
- Learners, not the taught
- Games

<http://advedupsyfall09.wikispaces.com/Sara+Woodard>

The name of the game

- Fun
- Quick
- Simple
- Easy
- Need or objective

Adapted from Susan Boyle, Lilac 2011

I have a dream

Move from

“...lifting and transporting textual substance from one location, the library, to another, their teacher’s briefcases.”

To

“...searching, analyzing, evaluating, synthesizing, selecting, rejecting...”

Super Troupers

- School plan
- Structure
- Menu
- Mapping

CBI Employability Guidelines

Initial mapping of Library workshops

Problem solving

- What is Learning Resources?
- Thinking about resources
- Understanding reading lists
- Evaluation

Application of IT

- Searching resources

Communication and literacy

- Plagiarism
- Search strategy

Where we are now

Problem solving

- Thinking about resources
- Evaluation

Application of IT

- Searching resources

Communication and literacy

- Search strategy

Team working

- Group work

Self-management

- Managing search and results

Application of numeracy

- Understanding Dewey

Greatest Hits

- Thinking about resources
- Keywords
- Searching
- Evaluation

Not so good for...
Balanced and well researched information

Book

Good for...
Clear overview

A regular publication containing current events,
informative articles, diverse features and advertising.
May be electronic

Newspaper

Not so good for...
Accurate and reliable information

Thinking about keywords

<http://www.flickr.com/photos/rossjamesparker/89414788/>

Voulez-vous?

Take a chance on me

- Survey of CCM2426 students
- 66 attendees, 22 non-attendees

Marks	Attendees	Non-attendees
Commonest mark	65% ★	50%
Highest mark	90% ★	75%
Lowest mark	40%	40%
Bibliography commonest mark	7/10 ★	5/10

If you put me to the test, if you let me try.....

Search tools used	Attendees	Non-attendees
Google	68%	63%
Wikipedia	38%	27%
Summon	68% 	40%
Library catalogue	30%	59%

Evaluation criteria	Attendees	Non-attendees
Current	89%	59%
Relevant	76%	59%
Academic authority	67% 	41%
Easy to read	24%	45%

On and on and on

- Roll-out framework
- Develop activities
- Improve attendance
- Revalidation
- Moodle

The winner takes it all

- Successful collaboration
- Changes have worked
- Teaching is more fun
- Impact...

...Library training gets you better marks!

Mamma Mia it's.....

<http://bit.ly/GamesMDX>

Adam Edwards

a.edwards@mdx.ac.uk

Vanessa Hill

v.hill@mdx.ac.uk

When all is said and done

Boyle, S. (2011) Using games to enhance information literacy sessions, Presented at *LILAC 2011*.

http://www.slideshare.net/infolit_group/boyle-using-games-to-enhance-information-literacy

Kleine, M. (1987), What is it we do when we write articles like this one-Or how can we get students to join us?, *Writing Instructor* 6, 151.

Markless, S., (2010), *Teaching information literacy in HE: What? Where? How?*, presented at King's College London, 9/12/10.
[Notes taken at the event.]

<http://bit.ly/OurGames>