Resources

Good Research Assignments LibGuide (St. Mary's College) http://bit.ly/lcddphY

Good Research Assignments LibGuide (OSU) http://bit.ly/ljfVxpr

Effective Research Assignments Blog (OSU) http://blogs.oregonstate.edu/researchassignments/

Culture is What People Do (info-fetishist) http://bit.ly/1F49MSS


Moving Away from Teaching to the Research Paper (Nicole Pagowsky) http://bit.ly/lErOGNs

Teaching Format as Process in an Era of Web-Scale Discovery (Kevin Seeber) http://bit.ly/1RfbkSu

Talking About Information Literacy (Wendy Holliday) http://works.bepress.com/wendy_holliday/15/

Perception & Selection of Information Sources by Undergraduate Students (Kyung-Sun Kim) http://bit.ly/1ErOGNs

AMICAL 2015


It Takes a Campus --

Creating Research Assignments that Spark Curiosity and Collaboration

Anne-Marie Deitering Oregon State University Libraries & Press anne-marie.deitering@oregonstate.edu info-fetishist.org


"Bad" assignments

ruisms

Saying "use the library" doesn't make the library useful.

The best way to encourage students to use a research tool or collection is to design a task that legitimately easier when one uses that tool.


The library is not a shortcut. People who use the library can't avoid evaluating information.

Requiring something is not the same as teaching it.

Students won't automatically understand the connections between research assignments and course outcomes.

Research can be uncomfortable and stressful; students will actively try to avoid that stress.

http://bit.ly/1HAB9e2 http://bit.ly/loutpwZ **Curiosity Self-Assessment**: Scoring guide:


Students need --

Meaningful feedback on their source choices.

"just put the EBSCO sources on the top of your bibliography and your real sources below and you'll be fine"

Real feedback takes <u>time</u> – what can you meaningfully support?

The type of feedback you can give will vary depending on your expertise.

Feedback should reinforce the habits of mind you want to encourage. Feedback that focuses on rules & requirements teaches students that research can be reduced to a checklist.

	Authority is constructed & contextual	Information creation as a process	Information has value
dispositions	 Develop & maintain and open mind Motivate themselves to find authoritative sources Develop awareness of the importance of assessing content with a self-awareness of their own bias. Question traditional notions of authority. Awarenss that they need to engage in constant self-evaluation. 	 Are inclined to figure out how /why sources were created. Aceept the ambiguity surrounding the potential value of emerging formats. Resist the tendency to equate format with creation process. Understand that there are many ways to disseminate information. 	 Respect the original ideas of others. Value the skills, time and effort needed to produce knowledge. See themselves as contributing to the information marketplace. Are inclined to examine their own information privilege.
practices	 Define different types of authority Use research tools & indicators to determine authority Recognize that authoritative content comes in many packages. Acknowledge that they are developing their own authoritative voices. Understand the increasingly social nature of info & authority 	 Articuate value of sources created in different ways. Assess fit between source and need based on creation process. Articulate how info is created in a discipline. Recognize that format affects how info is perceived. Think about their own info creation processes. 	 Give credit to others Understand that intellectual property varies by culture. Articulate key concepts - fair use, copyright, etc. Recognize issues with access to info Decide how and where their info is published. Make informed choices regarding their online actions, considering privacy, etc.

	Research as inquiry	Scholarship as conversation	Searching as strategic exploration
dispositions	 Consider research as open-ended exploration & engagement w/info. Maintain an open mind and critical stance. Value persistence, adaptability & flexibility. Seek multiple perspectives. Seek appropriate help when needed. Follow ethical and legal guidelines. Demonstrate intellectual humility. 	 Reognize that this conversation is ongoing. Seek out conversations in their research area. See themselves as contributors. Suspend judgement on a source until they understand the conversation Recognize that systems privilege authorities and that they need to understand the discipline's systems. 	 Exhibit mental flexibility & creativity. Understand their first try may not work. Relize that info sources vary in content, format and vlaue. Seek guidance from experts. Reognize the value of browsing. Persist in the face of challenges.
practices	 Formate questions based on gaps or new information. Determine the scope of inquiry. Break down complex questions. Use various methods. Monitor what they find & adjust. Organize info meaningfully. Synthesize ideas from many sources. Draw reasonable conclusions. 	 Cite the contributing work of others. Contribute to the conversation appropriately. Identify barriers to entry. Critically evaluate other contributions. Identify the importance of particular sources w/i the conversation. Recognize that experts may disagree. 	 Determine the scope of the task. Identify interested parties producing info on a topic. Think about the topic in different ways. Match info needs and search strategies to tools. Design and refine needs and strategies. Manage search processes and results.

Students need -- to go outside their comfort zones.


... course-related research was difficult because it was more akin to gambling than completing college level work. Yes, gambling. The beginning of research is when the first bets are placed. Choosing a topic is fraught with risk ...

--Project Information Literacy

Research = uncertainty

There are always things we don't know. How can we:

Reduce unnecessary uncertainty?

Build on what students

already know?

Acknowledge & deal with anxiety?

Thinking about your authentic task - where does it happen?

What do students need to know about *what* people do in that space?

In higher education?

On your campus?

In their discipline?

In online communities?

In the workplace?

To be information literate?


To navigate a new culture

Students need --

To practice doing *real* work

- ✓ There are no safe sandboxes there are all kinds of sources in library databases.
- ✓ Using the library doesn't let students avoid thinking or evaluating.
- ✓ Real evaluation needs **context**.


A real task made easier by the source/ tool/ process.

No training wheels!


Good Research Assignments! Create your own!

Problem or learning goal:	Dispositions: Practices:	
Authenticity:	Comfort Zones:	

Culture: Feedback: