[image: image1.jpg]


[image: image2.jpg]eli discovery tools——
Guide to Podcasting


Unit 8
Confessions of a Podcast Junkie

Unit 8: Information Literacy Implications
Based on what faculty have learned about the Net Generation, discuss the implications for information literacy. Suggested discussion questions include:

· What information and technology skills do students (and faculty) need in a digital world?

· Are students knowledgeable about reliable information sources?

· Do students have the necessary cognitive skills to acquire, interpret, and evaluate the quality of information they use?

· Do students have the technical skills they need, such as using a computer to research, organize, analyze, and communicate complex information?

· Do students understand the legal and ethical issues associated with using and posting information online?

· What information literacy challenges might faculty face?

· What is the role of academic librarians in information literacy training? How can faculty work with libraries to educate and inform students?
You may want to direct faculty to additional resources. Among those, we suggest:

· “Ensuring the Net Generation Is Net Savvy,” George Lorenzo and Charles Dziuban; edited by Diana G. Oblinger

An ELI white paper on helping Net Gen students develop skills in finding information, using technology, and thinking critically. [PDF 189 KB]
http://www.educause.edu/LibraryDetailPage/666?ID=ELI3006

· “Getting Past Google: Perspectives on Information Literacy from the Millennial Mind,” Carie Windham; edited by Diana G. Oblinger

An ELI white paper presenting a Net Gen student perspective on Web savvy. 
[PDF 360 KB]
http://www.educause.edu/LibraryDetailPage/666?ID=ELI3007

· “How Choice, Co-Creation, and Culture Are Changing What It Means to Be Net Savvy,” George Lorenzo, Diana Oblinger, and Charles Dziuban

An ELI white paper addressing the changing nature of information in the age of the Internet and the challenges it presents to Net Gen students. [PDF 117 KB]
http://www.educause.edu/LibraryDetailPage/666?ID=ELI3008

· “The Myth About Putting Information Online,” Diana G. Oblinger and Brian L. Hawkins

A brief article illuminating the misplaced trust and naiveté with which Net Gen students approach the use of social networking sites. [PDF 133 KB]
http://www.educause.edu/ir/library/pdf/erm06513.pdf

· “The Myth About Student Competency,” Diana G. Oblinger and Brian L. Hawkins

A brief article illustrating that Net Gen students are in fact not always savvy about all aspects of technology and often lack skills in information literacy. [PDF 94 KB]
http://www.educause.edu/ir/library/pdf/erm0627.pdf

· The ACRL Information Literacy Web site
An online gateway to resources on information literacy compiled by the Association of College & Research Libraries Information Literacy Advisory Committee. Resources are designed to help users understand and apply the Information Literacy Competency Standards for Higher Education to enhance teaching, learning, and research. http://www.ala.org/ala/acrl/acrlissues/acrlinfolit/informationliteracy.cfm
As faculty review these resources, ask them to make notes about the following questions. Use this as the basis for future discussions and planning.

	Questions
	Notes

	What key points are you taking away from these resources?
	

	What ideas best apply to your situation?
	


	As a result of the key concepts you have identified, what will you do differently?
	


[image: image3.png]Net Generation
Workshop Guide


Faculty Perspective

· “These [Net Gen] students have a wide scope, which means less focus on any one subject.”

From “Me and the ‘Nets,’” Edd Welsh, Business Faculty, Mesa Community College
http://www.mcli.dist.maricopa.edu/iforum/2005/29

Follow-up

After you have completed this activity you may find it beneficial to ask participants for feedback. Some suggested questions are:

· Has this activity changed how you view information literacy? 

· Will you be able to use what you have learned here to improve the information literacy skills of your students?

· Did you find this activity a valuable use of your time?

· What could we do to make this activity more effective?


This unit is part of the EDUCAUSE Learning Initiative Discovery Tool: Net Generation Workshop Guide. Each unit can be used as a stand-alone activity, or all units can be combined for a multiday learning event. The units typically include articles, discussion exercises, and questionnaires. You are welcome to add your own material or modify what you find. The complete Net Generation tool set is available at www.educause.edu/NetGenTool.

ELI Discovery Tools are practical resources designed to support the development and implementation of teaching, learning, and technology projects or processes on campus. They are available to ELI members only.
© 2007 EDUCAUSE

[image: image4.png]eli discovery tool
Net Generation Workshop Guide


2
3

